SCIENTIFIC PUBLICATIONS AND PRESENTATIONS RELATING TO PLANETARY QUARANTINE Volume V The 1972 Supplement (NASA-CR-131817) SCIENTIFIC PUBLICATIONS N73-25112 AND PRESENTATIONS RELATING TO PLANETARY QUARANTINE. VOLUME 5: THE 1972 SUPPLEMENT (George Washington Univ.) 53 p HC \$4.75 CSCL 06M G3/04 04999 June 1973 THE GEORGE WASHINGTON UNIVERSITY DEPARTMENT OF MEDICAL AND PUBLIC AFFAIRS BIOLOGICAL SCIENCES COMMUNICATION PROJECT 2001 S STREET, N.W., WASHINGTON, D.C. 20009 # SCIENTIFIC PUBLICATIONS AND PRESENTATIONS RELATING TO PLANETARY QUARANTINE Volume V The 1972 Supplement > Frank D. Bradley Marcy R. Nadel Work Performed under NASA Contract NSR-09-010-027 for Planetary Quarantine Office, Planetary Programs NASA Office of Space Science The George Washington University Department of Medical and Public Affairs Biological Sciences Communication Project 2001 S Street, N.W., Washington, D.C. 20009 > GWU-BSCP 73-14P June 1973 ## PRECEDING PAGE BLANK NOT FILMED #### **PREFACE** This publication is the sixth annual supplement to the original bibliography which was issued in June, 1967. The annual supplement consists of citations of documents relating to planetary quarantine; many, but not all, refer to work supported by the Planetary Quarantine Office, Planetary Programs, National Aeronautics and Space Administration, Washington, D.C. The citations are assembled to bring up to date the survey of the current literature in the field. As in previous supplements there is a listing of documents published prior to the current reporting year. These are cited because of their substantive or historic value to the planetary quarantine program. In certain references, numerals preceded by the letter(s) A, AD, N, X, NASA-CR, NASA-SP, or NASA-TM-X are given parenthetically as part of the citation. These numbers are to assist in the procurement of the document. Those carrying "A" numbers are obtainable, for a fee, from the American Institute of Aeronautics and Astronautics, Inc. **Technical Information Service** 750 Third Avenue New York, New York 10017 Documents with "N," "NASA-CR," and "NASA-TM-X" numbers are available, at set rates, from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, Virginia 22151 "NASA-SP" coded documents are obtainable from the Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 "X" numbered documents are limited in their distribution to NASA associated or contractor personnel. "AD" coded documents are generally available from the Defense Documentation Center **Cameron Station** Alexandria, Virginia 22314 In this supplement the availability of a microfiche of the cited document is indicated by the use of the symbol # following the reference number. In each case the fiche is available from the same source as the hard copy document. # PRECEDING PAGE BLANK NOT FILMED ## CONTENTS | Preface | ii | |---|----| | Citations |] | | Author Index | 19 | | Permuted Title Index | 23 | | Texts | 41 | | Ournals Publishing
Planetary Quarantine Related Articles | 45 | | Proceedings Publishing
Planetary Quarantine Related Articles | 45 | | Corporate Sources | 47 | #### CITATIONS 1958 1. ANONYMOUS. Development of international efforts to avoid contamination of extraterrestrial bodies. Science 128: 887-889, 1958. 1961 JACOBSON, N.F. Operations problem of sterilization. Presented at American Rocket Society Missile and Space Vehicle Testing Conference, Los Angeles, 1961. New York, American Rocket Society. 1961. No. 1671-61. 5 p. 1962 3. BOMAR, M. Notes on the mechanism of the effect of fungitoxic compounds on microorganisms, II. Synergism of the bactericidal effect of certain chemical preservatives and low temperatures. Folia Microbiologia (Academia Scientiarum Bohemoslovenica), vol. 7: 298-305, 1962. 4. BOMAR, M. Relationship between the age of *Bacillus subtilis* spores and their resistance to ethylene oxide. Folia Microbiologia (Academia Scientiarum Bohemoslovenica), vol. 7: 259-261. 1962. 1963 DAVIS, N.S., G. Silverman, S.A. Goldblith and F.C. Benner. Effects of simulated space environments on the viability of microorganisms. Quarterly status report for period 16 October 1962-15 January 1963. Cambridge, Mass., National Research Corporation. 1963. NRC 81-1-0113. 8 p. (N64-22786; NASA-CR-56525) HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 May - 15 August 1963. Chicago, IIT Research Institute. 1963. C-194-10. 16 p. (N64-22758#; NASA-CR-50934) 7. HAGEN, C.A. and E.J. Hawrylewicz. Life in extraterrestrial environments. Phase report for period 15 February 1962 - 28 February 1963. Chicago, IIT Research Institute. 1963. ARF 3194-8. 14 p. (N64-22759#; NASA-CR-50516) NICKS, O.W. and O.E. Reynolds. Summary of NASA efforts concerning the decontamination and sterilization of lunar and planetary spacecraft. Washington, D.C., National Aeronautics and Space Administration. 1963. 6 p. (NASA-TM X-50604) 1964 9. HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 August - 15 November 1964. Chicago, IIT Research Institute. 1964. C-194-15. 15 p. 10. KOESTERER, M.G. Studies for sterilization of space probe components. Progress report No. 1 for period 1 September - 1 December 1963, 1964, 26 p. 11. OPFELL, J.B., C.E. Miller, N.S. Kovar, P.E. Naton and R.D. Allen. Sterilization handbook. South Pasadena, Calif., Dynamic Science Corporation. August 1964. Final report SN-37. 185 p. (NASA-CR-62837) 12 SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. Syracuse, N.Y., Syracuse University. Semiannual report for 1 June - 31 December 1964. 1964. 4 p. 1965 13. COMMUNICABLE DISEASE CENTER. Services provided in support of the planetary quarantine requirements of NASA. 7th quarterly report for period April - June 1965. Phoenix, Ariz., Dept. of Health, Education and Welfare. 1965. 3 p. (NASA-CR-64256) 14 FAVERO, M.S. Microbiological sampling studies at Hughes Aircraft Company. Phoenix, Ariz., U.S. Department of Health, Education and Welfare, Communicable Disease Center. 1965. Report No. 3. 15 p. 15. FAVERO, M.S., J.R. Puleo, J.H. Marshall and G.S. Oxborrow. Comparative levels and survival of naturally occurring microorganisms deposited on surfaces through handling and aerial fallout. Phoenix, Ariz., U.S. Department of Health, Education and Welfare, Communicable Disease Center. 1965. Preliminary report No. 8. 20 p. (N65-35116#; NASA-CR-67267) 16. FAVERO, M.S., J.R. Puleo, J.H. Marshall and G.S. Oxborrow. Comparative levels and types of microbial contamination detected in industrial clean rooms. Phoenix, Ariz., Public Health Service. 1965. Report No. 9. 40 p. (N66-15001#; NASA-CR-69216) 17. HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 February - 15 May 1965. Chicago, IIT Research Institute. 1965. Report L6023-3. 11 p. (N65-24294#; NASA-CR-62829) HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 August - 15 November 1965. Chicago, IIT Research Institute. 1965. Report L6023-3. 17 p. (N66-15071#; NASA-CR-69141) 19. JOHNSON, J.D. Contamination analysis and monitoring. IN: Space Sterilization Technology. Washington, D.C., NASA. 1965. p. 293-305. (N67-14781#; NASA SP-108) 20. KAUTZ, G. and P. Tarver. Plan for sterilization of Voyager capsule. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 559-573. (N67-14797#; NASA SP-108) 21. KOESTERER, M.G. Studies for sterilization of space probe components. Progress report No. 3 for period 1 March - 1 June 1964, 1965, 18 p. 22. KOHORST, D.P. and H. Harvey. Polymers for use in sterilized spacecraft. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 327-342. (N67-14784#; NASA SP-108) 23. LAM, B.C. and A.F. Cohen. Sterilization facilities. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 543-546. (N67-14786#; NASA SP-108) 24. LUTWACK, R.L. Batteries and space power systems. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 361-370. (N67-14786#; NASA SP-108) 25. MAGISTRALE, V.J. Engineering problems in sterilization of spacecraft. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 285-29l. (N67-14780#; NASA SP-108) 26. MICHAELSEN, G.S. Quarterly status report for period 1 June - 31 August 1965. Minneapolis, University of Minnesota. 1965. 2 p. 27. MILES, J.R. Spacecraft sterilization program. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 309-311. (N67-14782#; NASA SP-108) 28. NEUMANN, T.W. Study of the automated biological laboratory project definition. Vol. III. Systems engineering studies. Final report, 10 August 1964 - 10 August 1965. Prepared by Aeronutronics for NASA Headquarters, Washington, D.C. 1965. U-3237. 619 p. (N67-16577#; NASA-CR-81307) 29. NEUMANN, T.W. Study of the automated biological laboratory project definition. Vol. VI. Technical appendices, part I of two. Final report, 10 August 1964 - 10 August 1965. Prepared by Aeronutronics for NASA Headquarters, Washington, D.C. 1965. U-3237. 413 p. (N67-16580#; NASA-CR-81308) - 30. - NEWELL, H.E. Role and responsibility of NASA in relation to spacecraft sterilization. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 11-18. (N67-14763#; NASA SP-108) - 31. - NICKLAS, J.C., W.E. Bachman, E.S. Davis, E.F. Koch, and R.J. Mankovitz. Guidance-and-control system sterilization. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 379-392. (N67-14788#, NASA SP-108) - 32. - PHILLIPS, C.R. Gaseous sterilization. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 231-257. (N67-14777#; NASA SP-108) - 33. - POWERS, E.M. Microbial profile of laminar flow clean rooms. Greenbelt, Md., Goddard Space Flight
Center. 1965. X- 600-65-308. 40 p. (N66-11215#; NASA-TM-X-55320) - 34. - PULEO, J.R. and M.S. Favero. Heat sterilization of activated carbon. Phoenix, Ariz., U.S. Department of Health, Education and Welfare, Communicable Disease Center. 1965. Report No. 4. 8 p. - 35. - REIMENSNIDER, D.K. Quantitative aspects of shedding of micro-organisms by humans. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 97-103. (N67-14769#; NASA SP-108) - 36. - REYNOLDS, O.E. and O.W. Nicks. NASA program scope and definition. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1965. p. 19-24. (N67-14764#; NASA SP-108) - 37 - ROBERTS, D.L. and J. Stockham. Survey of bioclean facilities. Vol. I. Guidelines for evaluation, conduct of survey, and cost estimation for modifications. Chicago, IIT Research Institute. December 1965. 44 p. (N66-39395#; NASA-CR-78753) - 38. - idem, Vol. II. Overall conclusions, recommendations and summaries of individual facilities. Chicago, IIT Research Institute. December 1965. 50 p. - 39. - idem, Vol. III. Detailed results and evaluations of individual facilities. Chicago, IIT Research Institute. December 1965. 341 p. - 40. - SILVERMAN, G.J. and C.G. Dunn. Resistivity of microorganisms to thermal inactivation by dry heat. Cambridge, Mass., Massachusetts Institute of Technology. 1965. Final report. 17 p. (N65-25401#; NASA-CR-63198) - 41. - SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. Syracuse, N.Y., Syracuse University. Annual report for 1 June 1964 1 June 1965. 1965. 5 p. (NASA-CR-63925) SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. Syracuse, N.Y., Syracuse University. Semiannual report for period 1 June - 31 December 1965. 1965. 2 p. (NASA-CR-70065) 43. TITUS, E. and A. Ungar. Probability of biological contamination of Mars. Chicago, IIT Research Institute. 1965. 10 p. 1966 44. ATWOOD, K.C. Basis for the sterility requirement. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 3-10. (N67-14762#; NASA SP-108) 45. BEAKLEY, J.W., W.J. Whitfield and J.C. Mashburn. Evaluation of the efficiency of a class 100 laminar-flow clean room for viable contamination cleanup. (Part I of microbiological studies relating to clean environment). Albuquerque, N.M., Sandia Laboratory. 1966. 9 p. (N66-37585#; NASA-CR-783422) 46. BILOW, N. Development of improved sterilizable potting compounds and conformal coating for space applications. Third annual summary report for period 1 July 1965 - 30 June 1966. Culver City, Calif., Hughes Aircraft Company. 1966. 112 p. (N67-19158#; NASA-CR-82464) 47. BOWMAN, N.J. and E.F. Knippenberg. Sterilization of pyrotechnic devices. IN: AIAA/AAS Stepping stones to Mars meeting, Baltimore, March 1966. New York, AIAA. 1966. p. 513-521. (A66-25288#) 48. BRUCH, C.W. Dry heat sterilization for planetary-impacting spacecraft. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 207-228. (N67-14776#; NASA SP-108) 49. BRUCH, C.W. Sterilizability of scientific payloads for planetary exploration. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 503-514. (N67-14793#; NASA SP-108) 50. COOLEY, W.C. and S. Schalkowsky. Special problems in spacecraft sterilization. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 547-556. (N67-14794#; NASA SP-108) 51. DECKER, H.M. and L.M. Buchanan. Filter applications for spacecraft sterilization program. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 259-272. (N67-14778#; NASA SP-108) 52. DRUMMOND, D.W., R. Angelotti and K.H. Lewis. Visual monitoring as an assay technique. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 137-146. (N67-14471#; NASA SP-108) DUGAN, V.L. Production of low concentration particulate aerosols by a sonic disseminator technique. Albuqerque, N.M., Sandia Laboratory. 1966. SC-RR-67-14. 15 p. (N67-15297#; NASA-CR-81147) 54. FINKELSTEIN, H., R. Scheir and J.J. McDade. Microbial accumulation on surfaces in industrial clean rooms. IN: AIAA/AAS Stepping stones to Mars meeting, Baltimore, March 1966. New York, AIAA. 1966. p. 498-500. (A66-25286#) 55. FITAK, A.G., L.M. Michal and R.F. Holtze. Sterilizable electronic packaging, connectors, wires, and cabling accessories. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 343-360. (N67-14785#; NASA SP-108) 56 GREENE, V.W. Microbiology of space probe sterilization. IN: AIAA/AAS Stepping stones to Mars meeting, Baltimore, 1966. New York, AIAA. 1966. p. 320-323. (A66-25266#) 57. HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 February - 15 May 1966. Chicago, IIT Research Institute. 1966. Report L6023-5. 24 p. (N66-26263#; NASA-CR-74969) 58. HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 August - 15 November 1966. Chicago, IIT Research Institute. 1966. Report L6023-7. 18 p. (N67-12930#; NASA-CR-80187) 59. IRONS, A.S. Development of a biological indicator for dry heat sterilization. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 177-189. (N67-14774#; NASA SP-108) 60. KAUTZ, G.P. NASA sterilization needs. IN: AIAA/AAS Stepping stones to Mars meeting, Baltimore, 1966. New York, AIAA. 1966. p. 324-327. (A66-25267#) 61. LeDOUX, F.N. Procedure for personal clean room deportment. Greenbelt, Md., Goddard Space Flight Center. 1966. X723-66-240. 12 p. (N68-10102#; NASA-TM-X-55998) 62. MARDRES, J.W. Dry heat survival of *Bacillus subtilis* var. *niger* in association with soil mineral particles. Greenbelt, Md., Goddard Space Flight Center. 1966. X-624-66-287. 11 p. 63. MICHAELSEN, G.S. Quarterly status report for period 1 December 1965 - 29 February 1966. Minneapolis, University of Minnesota. 1966. 9 p. 64. idem, 1 March - 31 May 1966. Minneapolis, University of Minnesota. 1966. 3 p. 65. idem, 1 June - 31 August 1966. Minneapolis, University of Minnesota. 1966. 2 p. 66. idem, 1 September - 30 November 1966. Minneapolis, University of Minnesota. 1966. 3 p. - 67. - MINNESOTA, UNIVERSITY OF, School of Public Health. Basic studies in environmental microbiology as related to planetary quarantine. Progress report. Minneapolis. June 1966. p. 39-49. - 68. - OPFELL, J.B. and T.W. Neumann. System engineering approach to spacecraft sterilization requirements. IN: AIAA/AAS Stepping stones to Mars meeting, Baltimore, 1966. New York, AIAA. 1966. p. 328-337. (A66-25268#) - 69. - SILVERMAN, G.J. Resistivity of microorganisms to thermal inactivation by dry heat. Cambridge, Mass., Massachusetts Institute of Technology. 1966. 29 p. (N66-16712#; NASA-CR-70029) - 70. - SILVERMAN, G.J. Survey of certain nonthermal methods of decontamination and sterilization. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 193-206. (N67-14775#; NASA SP-108) - 71 - SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. Syracuse, N.Y., Syracuse University. Semiannual report for 1 January 31 May 1966. 1966. 3 p. (N67-6-28765#; NASA- CR-75764) - 72. - SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. Syracuse, N.Y., Syracuse University. Semiannual report for 1 June 31 December 1966. 1966. 3 p. (N67-18129#; NASA-CR-81786) - 73. - SPENCER, D.F. Effects of sterilization on separation, entry, descent, and landing phases of a capsule mission from an engineering mechanics perspective. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 461-471. (N67-14791#; NASA SP-108) - 74. - TIERNEY, M.S. and C.A. Trauth, Jr. A model for determining the probability of failure of a valve having a particle contamination failure mode. Albuquerque, N.M., Sandia Corporation. 1966. SC-TM-66-697. 20 p. - 75. - TREXLER, P.C. and A.A. Rothstein. Application of gnotobiotic techniques to the sterilization problem. IN: AIAA/AAS Stepping stones to Mars meeting, Baltimore, 1966. New York, AIAA. 1966. p. 522-525. (A66-25289#) - 76. - ULRICH, J.A. Skin carriage of bacteria in the human. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 87-95. (N67-14768#; NASA SP-108) - 77. - VESLEY, D. Survey of microbiological techniques for recovery from surfaces. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 147-153. (N67-14772#; NASA SP-108) - 78. - VESLEY, D., O.R. Ruschmeyer and R.G. Bond. Spacecraft contamination resulting from human contact. IN: Spacecraft Sterilization Technology. Washington, D.C., NASA. 1966. p. 275-283. (N67-14779#; NASA SP-108) 79. WHITFIELD, W.J. Monitoring a class 100 clean room. Albuquerque, N.M., Sandia Corporation. 1966. SC-R-66-956. 8 p. 80. WHITFIELD, W.J. and J.C. Mashburn. Development of an increased sampling rate monitoring system. Albuquerque, N.M., Sandia Laboratory. 1966. SC-RR-66-585. 9 p. (A67-40843) 1967 Ω1 DAVIS, N.S. Development of a biological indicator for dry heat sterilization. Rochester, N.Y., Castle Company. 1967. Final summary report. 80 p. (N67-25877#; NASA-CR-83887) 82. DEPARTMENT OF DEFENSE. Military standard, product cleanliness levels and contamination control program. Washington, D.C. 1967. Mil.-std-1246A; FSC-3694. 15 p. 83. DUGAN, V.L. Automatic, instantaneous monitor for counting the bacterial loading of an aerosol. Albuqerque, N.M., Sandia Laboratory, 1967, SC-M-67-687, 8 p. 84. GAVIN, T.R. Visual monitorings during assembly of sterilizable planetary landing capsules. Pasadena, Calif., Jet Propulsion Laboratory. 1967. TM 33-345. 6 p. 85. HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 November 1966-16 February 1967. Chicago, IIT Research Institute. 1967. Report L6023-8. 18 p. (N67-19156#; NASA-CR-82484) 86. idem, 15 February - 31 May 1967. Chicago, IIT
Research Institute. 1967. Report L6023-9. 40 p. (N67-27674#; NASA-CR-84516) 87. idem, 31 May - 31 August 1967. Chicago, IIT Research Institute. 1967. Report L6023-10. 9 p. (N67-36580#; NASA-CR-88134) 88. idem, 1 September - 30 November 1967. Chicago, IIT Research Institute. 1967. Report L6023-11. 17 p. (N68-12847#; NASA-CR-91291) 20 JONES, L.A., R.K. Hoffman and C.R. Phillips. Sporicidal activity of peracetic acid and *Beta*-propiolactone at subzero temperatures. Applied Microbiology 15(2): 357-362. 1967. 90. KALFAYAN, S.H., B.A. Campbell and R.H. Silver. Effects of ethylene oxide-Freon 12 decontamination and dry heat sterilization procedures on polymeric products. Pasadena, Calif., Jet Propulsion Laboratory, 1967. TR 32-1160, 59 p. (N68-11474#; NASA-CR-90429) 91. McDADE, J.J., J.G. Whitcomb, E.Q. Rypka, W.J. Whitfield and C.M. Franklin. Microbial profile of a vertical laminar airflow surfical theater. Albuquerque, N.M., Sandia Laboratories. 1967. SC-RR-67-456. 27 p. (N67-34949#; NASA-CR-87428) MINNESOTA, UNIVERSITY OF. A training program in environmental contamination and environmental health. Final report for period 1 June 1965 - 31 May 1967, Minneapolis, 1967, 6 p. 93. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. NASA standard procedures for the microbiological examination of space hardware. Washington, D.C. 1967. NHB 5340.1. 40 p. 94. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. Outbound spacecraft: basic policy relating to lunar and planetary contamination control. Washington, D.C. 1967. NPD 8020.7.3 p. 95. NELSON, B.A. Venus probe study. Analysis of quarantine requirements for the planet Venus. Denver, Colorado, Martin Marietta Corp. 1967. Preliminary report ED-33-3-1. 39 p. 96. O'LEARY, K.C. Voyager Phase 1A, task C, final report. Vol. I summary. Prepared by General Electric for Jet Propulsion Laboratory, Pasadena, Calif. 1967. VOY-CO-FR. 63 p. (N68-10370#; NASA-CR-89994) 96a. PHILLIPS, C.R. Gaseous sterilization. IN: Lawrence, C.A. and S.S. Block, eds. Disinfection, Sterilization and Preservation. Philadelphia, Lea & Febiger. 1968. p. 669-685. 97. PORTNER, D.M. Quantitative spore recoveries from diatomaceous earth pellets used as a protective material in dry heat sterilization studies. Frederick, Md., U.S. Army, Ft. Detrick. 1967. Protection branch report of test 13-67. 6 p. 98. PORTNER, D.M. Recovery of vegetative bacteria from eccofoam FP and diatomaceous earth. Frederick, Md., U.S. Army, Ft. Detrick. 1967. Protection branch report of test 16-67. 5 p. 99. SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. Syracuse, N.Y., Syracuse University. 1967. Final report for period June 1964 - December 1967. 8 p. (N68-19322#; NASA-CR-93684) 100. WHITFIELD, W.J. and J.C. Mashburn. The development of a faster monitoring system. Contamination Control 6(Dec.): 10-11. 1967. (A68-15010) 1968 101 ANGELOTTI, R. Status report on D, z and A_w value investigations. Presented before the AIBS Planetary Quarantine Committee, Cape Kennedy, Florida, 2-4 April. 1968. 102. BRANNEN, J.P. Concerning reversible denaturation of RNA and memory. Journal of Theoretical Biology, vol. 20: 358. 1968, GREENE, V.W. Short course on basic environmental microbiology. Minneapolis, University of Minnesota. 1968, Supplemental report. 11 p. 104. GREENE, V.W. and G.S. Michaelsen. Short course on basic environmental microbiology. Minneapolis, University of Minnesota. 1968. Interim report. 59 p. 105 HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 May - 15 August 1968. Chicago, IIT Research Institute. 1968. Report L6023-14. 11 p. 106. HAGEN, C.A. Life in extraterrestrial environments. Quarterly status report for period 15 August - 15 November 1968. Chicago, IIT Research Institute. 1968. Report L6023-15. 13 p. (N69-13671#; NASA-CR-97908) 107. LeDOUX, F.N. Clean room facilities for Explorer XXXV spacecraft. Washington, D.C., National Aeronautics and Space Administration. 1968. 14 p. (N68-28311#; NASA-TN- D-4577) 108. SUNDMAN, V. Characterization of bacterial populations by means of factor profiles. Acta Agriculturae Scandinavica 18(1/2): 22-32. 1968. 1969 109. ALEXANDER, M. Natural selection of microorganisms in extreme environments. Ithaca, N.Y., Cornell University. 1969. Final report. 9 p. (N69-36486#; NASA-CR-105657) 110. AUSTIN, P.R. Spacecraft sterilization. Contamination Control 8(6): 9-12. June 1969. 111. BEMENT, L.J. Sterilization - environmental testing of initiators. IN: Franklin Institute Research Laboratories, Proceedings of 6th Symposium on Electroexplosive Devices. Philadelphia, Franklin Institute Research Laboratories. 1969. p. 3-3.1 to 3-3.15. (A70-14131#) 112. BRADLEY, F.D. and S.G. Mortisugu. Scientific publications and presentations relating to planetary quarantine. Volume V. Washington, D.C., George Washington University. 1969. 1968 Supplement. 73 p. (N70-14979#; NASA-CR-107455) 113. DEPARTMENT OF THE ARMY. Quarterly status report for period 1 February - 1 May 1969. Frederick, Md., Ft. Detrick, 1969. 1 p. 114. idem, 1 May - 1 August 1969. Frederick, Md., Ft. Detrick. 1969. 1 p. 115 idem, 1 August - 1 November 1969. Frederick, Md., Ft. Detrick, 1969, 1 p. DOYLE, J.E. Sterilization. IN: Kirk-Othmer Encyclopedia of Chemical Technology. 2nd edition, vol. 18: 805-829, 1969. 117. HAGEN, C.A. Life in extraterrestrial environments. Quarterly progress report for period 1 March - 31 May 1969. Chicago, IIT Research Institute. 1969. Report L6023-17. 1 p. 118. JET PROPULSION LABORATORY. Supporting research and advanced development, for period 1 October - 30 November 1969. Calif., Pasadena. 1969. Space Programs Summary 37-60, vol. III. (N70-25226#; NASA-CR-109503) 119. LINDELL, K.F. and D.M. Garst. Contamination control training course outline. Albuquerque, N.M., Sandia Laboratories. 1969. SC-M-69-127. 20 p. (N70-160855; NASA-CR-107703; PB 183 453#) 120. McDADE, J.J., G.B. Phillips, H.D. Sivinski and W.J. Whitfield. Principles and applications of laminar-flow devices. IN: Norris, J.R., and D.W. Ribbons, eds. Methods in Microbiology, vol. 1. New York, Academic Press. June 1969. p. 137-168. 121. SCHALKOWSKY, S. 11th monthly status report for period 23 February - 23 March 1969. Washington, D.C., Exotech, Inc. 1969. 2 p. 122. SCHALKOWSKY, S. 12th monthly status report for period 23 March - 22 April 1969. Washington, D.C., Exotech, Inc. 1969. 2 p. 123. SCHALKOWSKY, S. Status report, period 23 November - 23 December 1969. Washington, D.C., Exotech, Inc. 1969. 1 p. 124. TEAH, B.A. Bibliography of germfree research. 1968 supplement. Indiana, Notre Dame, Lobund Laboratory, University of Notre Dame. 1969. 31 p. 125. UPDIKE, S.J., D.R. Harris and E. Shrago. Microorganisms, alive and imprisoned in a polymer cage. Nature, vol. 224: 1122-1123. December 1969. 126. WHITFIELD, W.J. and K.F. Lindell. Environmental contamination control. Dearborn, Mich., American Society of Tool and Manufacturing Engineers. 1969. MM69-720. 16 p. 1970 127. DEPARTMENT OF THE ARMY. Quarterly status report for period 1 November 1969 - 1 February 1970. Frederick, Md., Ft. Detrick. 1970. 1 p. 128. HAGEN, C.A., J.F. Godfrey, R.H. Green and C.W. Craven. Survival of microorganisms in deep space environments. Prepared by Jet Propulsion Laboratory, Pasadena, Calif., for presentation at COSPAR, May 1970. 1971 129. CAMPBELL, J.E. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. 26th quarterly report for period 1 July - 30 September 1971. Cincinnati, U.S. Dept. of Health, Education and Welfare, Food and Drug Administration, Cincinnati Research Laboratories. 1971, 11 p. (N72-18064#; NASA-CR-125658) 130. FISHER, D., D. Barber and I. Pflug. Effect of combined heat and radiation on microbial destruction. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine. 7th semiannual progress report. Minneapolis, University of Minnesota, School of Public Health. 1971. p. 45-49. 131. GARST, D.M. Role of laminar airflow in hospitals: case history. Contamination Control, vol. 10: 13-17. Sept.-Oct. 1971. 132. GASSER, W. and K.M. Gehrt. A computer program for identifying microorganisms. Bioscience 21(20): 1044-1045. 1971. 133. GUNDERMANN, K.O. and S. Glueck. Studies of the survival time of bacteria on surfaces and the possibilities of influencing it. III. Influence of various lighting conditions and previous disinfection in the use of plastics. Archiv fuer Hygiene und Bakteriologie, vol. 154(5): 480-487. 1971. (N73-10069#; NASA TT F-13923) 134. HAGEN, C.A., J.F. Godfrey, and R.H. Green. Effect of temperature on the survival of microorganisms in a deep space vacuum. Space Life Sciences 3(2): 108-117. 1971. (A72-22641) 135. JET PROPULSION LABORATORY. Planetary quarantine. Semiannual review, Space Research and Technology for period 1 July - 31 December 1970. Pasadena, Calif., JPL. 1971. Document 900-484. 143 p. (N72-19094#; NASA-CR-125688) 136. KEMP, H.T. and C.W. Cooper. Laboratory microbiology of spacecraft coatings. IN: Murray, E.D., ed. Development in Industrial Mi crobiology. Washington, D.C., American Institute of Biological Sciences. 1971. Vol. 12: 312-330. 137. KERELUK, K. Gaseous sterilization: methyl bromide, propylene oxide and ozone. IN: Hockenhull, D.J.D., ed. Progress in Industrial Mi crobiology. London, Churchill Livingstone. 1971. p. 105-128. 138. MOORE, B., D. Fisher, I. Pflug, R. Gove, S. Maki and Y. Thun. Dry heat destruction rates of *Bacillus subtilis* var. *niger* in a closed system. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine. 7th semiannual progress report. Minneapolis, University of Minnesota, School of Public Health. 1971. p. 33-44. 139. MULLICAN, C.L., L.M. Buchanan and R.K. Hoffman. Thermal inactivation of aerosolized *Bacillus subtilis* var. niger spores. Applied Microbiology 22(4): 557-559. Oct. 1971. PFLUG, I.J. Environmental microbiology as related to planetary
quarantine. Semiannual progress report No. 7. Minneapolis, University of Minnesota, School of Public Health. 1971. 70 p. (N72-28058#; NASA-CR-127633) 141. SHAIA, C.P. and G.H. Jones. Biodetection grinder, final report. Huntsville, Ala., Hayes International Corporation. 1971. TR-MD-518. 33 p. (N72-18114#; NASA-CR-123539) 142 SMITH, G., I. Pflug, S. Maki, R. Gove and Y. Thun. Dry heat destruction rates of microorganisms on surfaces. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine. 7th semiannual progress report. Minneapolis, University of Minnesota, School of Public Health. 1971. p. 13-31. 143. SMITH, G., I. Pflug, R. Gove and Y. Thun. Survival of microbial spores under several temperature and humidity conditions. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine. Semiannual progress report No. 7. Minneapolis, University of Minnesota, School of Public Health. 1971. p. 1-11. 144. SPINER, D.R. and R.K. Hoffman. Effect of relative humidity on formaldehyde decontamination. Applied Microbiology 22(6): 1138-1140. December 1971. 145. TEAH, B.A. Bibliography of germfree research. 1969 Supplement. Indiana, Notre Dame, Lobund Laboratory, University of Notre Dame. 1971. 30 p. (N72-16014#; PB-202005#) 146. YOUNG, R.S. Planetary exploration - exobiology. IN: Schwartz, A.W., ed. Theory and Experiment in Exobiology. Vol. 1. Groningen, The Netherlands, Wolters- Noordhoff. 1971. p. 143-160. (A72-16133) 1972 147. BACON, E.J. Scientific and technical services for development of planetary quarantine measures for automated spacecraft. 2nd quarterly progress report for period 1 July - 30 September 1972. Washington, D.C., Exotech Systems, Inc. 1972. 16 p. (N72-33076#; NASA-CR-128347) 148. BOEING COMPANY, Evaluation of plasma cleaning and electron spectroscopy for reduction of organic contamination. Final report. Prepared for Jet Propulsion Laboratory, Pasadena, Calif. 1972. 20 p. (N72-32117#; NASA-CR-128302) 149. BOUCHER, R.M.G. Advances in sterilization techniques, state of the art and recent breakthroughs. American Journal of Hospital Pharmacy, vol. 29(8): 661-672. 1972. **150.** • BRADLEY, F.D. and M.R. Rettig. Scientific publications and presentations relating to planetary quarantine. Volume V. Washington, D.C., George Washington University. 1972. 1971 Supplement. GWU-BSCP 72-07P. 55 p. (N72-26074#; NASA-CR-127112) - 151. - BRANNEN, J.P. and D.M. Garst. Dry heat inactivation of *Bacillus subtilis* var. niger spores as a function of relative humidity. Applied Microbiology 23(6): 1125-1130. 1972. - 152. - BREWER, W.A., W.W. Paik, C.D. Smith, C.L. Robillard and R.H. Green. Effects of various cure cycles upon the viability of *Bacillus subtilis* var. *niger* spores within solid propellants. Space Life Sciences 3(3): 198-205. 1972. - 153. - CAMPBELL, J.E. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. 27th quarterly report for period 1 October 31 December 1971. Cincinnati, U.S. Dept. of Health, Education and Welfare, Food and Drug Administration, Cincinnati Research Laboratories. 1972. 9 p. (N72-18063#; NASA-CR-125659) - 154. - CAMPBELL, J.E. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. 29th quarterly report of progress for period 1 April 30 June 1972. Cincinntai, U.S. Dept. of Health, Education and Welfare, Food and Drug Administration, Cincinnati Research Laboratories. 1972. 10 p. (N73-12101#; NASA-CR-129272) - 155. - CORLETT, R.C. Sterilization probability of small particles entering the Martian atmosphere. Astronautica Acta (UK) vol. 17(3): 229-238. 1972. - 156. · - DIMMICK, R.L. and H. Wolochow. Potential microbial survival in Jovian atmospheres. 1st quarterly status report. Oakland, Calif., Naval Biomedical Research Laboratory, Naval Supply Base. 1972. 2 p. - 157. - DUGAN, V.L. Controlling microbial inactivation environments. IN: Scanning the Spectrum. New York, Institute of Electrical and Electronic Engineers, Inc. 1972. p. 12-1 and 12-2. (A72-36313) - 158. - EXOTECH SYSTEMS, INC. Evaluation of microbial release probabilities. Interim report. Washington, D.C. April 1972. TR 72-12. 56 p. (N72-25105#; NASA-CR-126846) - 159. - idem, Planning, evaluation and analytical studies in planetary quaratine and spacecraft sterilization. Final report. Washington, D.C. 1972. TR 72-15. 35 p. (N72-21049#; NASA-CR-126033) - 160, - idem, Quarantine document system indexing procedure. Interim report. Washington, D.C. 1972. TR 72-09. 180 p. - 161. - idem, Scientific and technical services for development of planetary quarantine measures for automated spacecraft. 1st quarterly report for period 1 April 30 June 1972. Washington, D.C. 1972. 11 p. - 162. - FAVERO, M.S. Services provided in support of the planetary quarantine requirements of NASA. October-December 1971. Phoenix, Ariz., Public Health Service, Center for Disease Control. 1972. Report No. 36. 27 p. (N72-15070#; NASA-CR-125419) idem, January-March 1972. Phoenix, Ariz., Public Health Service, Center for Disease Control. 1972. Report No. 37. 24 p. (N72-29075#; NASA-CR-126213) 164. idem, April-June 1972. Phoenix, Ariz., Public Health Service, Center for Disease Control. 1972. Report No. 38. 23 p. (N72-19075#; NASA-CR-127768) 165. FOX, D.G., L.B. Hall and E.J. Bacon. Development of planetary quarantine in the United States. IN: Vishniac, W., ed. Life Sciences and Space Research X. Berlin, Akademie-Verlag. 1972. p. 1-9. (A71-33744#) 166. GEDEON, G.S. and V.N. Dvornychenko. Optimum aim point biasing in case of planetary quarantine constraint. Celestial Mechanics vol. 5: 144-156, 1972, (A72-39196) 167. GILLETTE, R.B., W.D. Beverly and G.A. Cruz. Active cleaning technique for removing contamination from optical surfaces in space. Prepared by The Boeing Company for Marshall Space Flight Center, Huntsville, Ala. 1972. Annual report. 77 p. 168. GODDARD, Jr., F.E. Annual review of research and advanced development, 1 July 1971 - 30 June 1972. Pasadena, Calif., Jet Propulsion Laboratory. 1972. Document 701-171: 115-138. 169. GOPPERS, V. and H.J. Paulus. Ultra micro chemical method for the detection of small quantities of microbial cells. Aerospace Medicine 43(1): 37-41, 1972. 170. HALL, L.B. Decade of development in sterilization technology by the United States space program. Presented at the 15th annual COSPAR meeting, Madrid, Spain, May 1972. 9 p. 171 HILL, L.W. Quantitation of buried contamination by use of solvents. Solvent degradation of amine cured epoxy resins. Fargo, North Dakota, North Dakota State University. 1972. 22 p. (N72-22116#; NASA-CR-126306) 172. HOFFMAN, A.R. and D.A. Winterburn. Microbial burden prediction model for unmanned planetary spacecraft. Final report. Pasadena, Calif., Jet Propulsion Laboratory. 1972. Report 900-566. 76 p. (N72-28048#; NASA-CR-127467) 173. HOROWITZ, N.H., R.E. Cameron, J.S. Hubbard. Microbiology of the dry valleys of Antarctica. Science, vol. 176(4032): 242-245. 1972. (A72-27285) 174. KERELUK, K. and R.A. Gammon. Ethylene oxide sterilization and nylon film. IN: Murray, E.D., ed. Developments in Industrial Microbiology. Washington, D.C., American Institute of Biological Sciences. 1972. Vol. 13: 399-403. 175. KLEIN, H.P. and W. Vishniac. Biological instrumentation for the Viking 1975 mission to Mars. IN: Vishniac, W., ed. Life Sciences and Space Research X. Amsterdam, North-Holland Publishing Co. 1972. p. 201-210. (A71-33808#) 176 MOLTON, P. and C. Ponnamperuma. Survival of common terrestrial microorganisms under simulated Jovian conditions. Nature, vol. 238: 217-218. 1972. (A72-37721) 177. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. Outbound planetary biological organic contamination control: policy and responsibility. Washington, D.C., NASA. 1972. NPD 8020.10A. 3 p. 178. PAPPAS, S.P., P. Hsiao and L.W. Hill. Quantitation of buried contamination by use of solvents. Semiannual report for period 1 January - 31 June 1972. Fargo, North Dakota, North Dakota State University. 1972. 9 p. (N72-31161#; NASA-CR-128112) 179. PHILLIPS, G.B. and V.A. Pace, Jr. Development, fabrication, and testing of a magnetically connected plastic vacuum probe surface sampler. Prepared by Becton, Dickinson Research Center for Langley Research Center, Hampton, Va. February 1972. 19 p. (N72-17081#; NASA-CR-1947) 180. REYES, A.L. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. 28th quarterly report of progress for 1 January - 31 March 1972. Cincinnati, Food and Drug administration. 1972. 9 p. (N72-27077#; NASA-CR-127525) 181. ROARK, A.L. Stochastic bioburden model for spacecraft sterilization. Space Life Sciences 3(3): 239-253. 1972. 182. S., M. The cleansing light. M.I.T. Reports on Research. Cambridge, Mass., Massachusetts Institute of Technology. April 1972. p. 3-4. 183. SCHALKOWSKY, S. and I. Jacoby. Safety margins in the implementation of planetary quarantine requirements. Interim report. Washington, D.C., Exotech Systems, Inc. 1972. TR 72-14. 26 p. (N72-21050#; NASA-CR-126032) 184. SIVINSKI, H.D. Final report on planetary quarantine activities. Albuquerque, N.M., Sandia Laboratories. 1972. SC-RR-72 0516. 100 p. (N72-30064#; NASA-CR-127835) 185. STABEKIS, P.D. and R.G. Lyle. Contamination control through filtration of microorganisms. Technology summary (Task 12). Washington, D.C., Exotech Systems, Inc. 1972. TR 72-10. 28 p. (N72-21047#; NASA-CR-126035) 186. STROUD, R.H. and R.G. Lyle. Contamination control by use of ethylene oxide. Technology summary (Task 12). Washington, D.C., Exotech Systems, Inc. 1972. TR 72-11. 40 p. (N72-21048#; NASA-CR-126034) 187. TAYLOR, D.M., S.J. Fraser, E.A. Gustan, R.L. Olson and R.H. Green. Re-evaluation of material effects on microbial release from solids. IN: Vishniac, V., ed. Life Sciences and Space Research X. Berlin, Akademie-Verlag. 1972. p. 23-28. (A72-43383#) TAYLOR, D.M., C.A. Hagen, G.M. Renninger, G.J. Simko, C.D. Smith and
J.A. Yelinek. Survival of bacterial isolates exposed to simulated Jovian trapped radiation belt electrons and solar wind protons. Pasadena, Calif., Jet Propulsion Laboratory. 1972. 14 p. (N72-28057#; NASA-CR-127568; A72-31993#) 189. TEAH, B.A. Bibliography of germfree research. 1970 Supplement. Notre Dame, Indiana, Lobund Laboratory, University of Notre Dame. 1972. 20 p. 190. TRUJILLO, R. and T.J. David. Sporostatic and sporocidal properties of aqueous formaldehyde. Applied Microbiology 23(3): 618-622. 1972. 191. TRUJILLO, R. and V.L. Dugan. Synergistic inactivation of viruses by heat and ionizing radiation. Biophysical Journal 12: 92-113. 1972. ## TREEDING PAGE BLANK NOT FILMED # AUTHOR INDEX | Alexander, M. Allen, R.D. Angelotti, R. Anonymous Atwood, K.C. Austin, P.R. | 109
11
52,101
1
44
110 | David, T.J. Davis, E.S. Davis, N.S. Decker, H.M. Department of Defense Dimmick, R.L. Doyle, J.E. Drummond, D.W. | 190
31
5,81
51
82,113,
114,115,127
156
116
52
53,83,157,191 | |--|--|---|--| | Bachman, W.E. Bacon, E.J. Barber, D. | 31
147,165
130
45 | Dugan, V.L. Dunn, C.G. Dvornychenko, V.N. | 40
166 | | Beakley, J.W. Bement, L.J. Benner, F.C. Beverly, W.D. Bilow, N. | 111
5
167
46
148 | Exotech Systems, Inc. | 158,159,
160,161 | | Boeing Company Bomar, M. Bond, R.G. Boucher, R.M.G. Bowman, N.J. Bradley, F.D. Brannen, J.P. Brewer, W.A. Bruch, C.W. Buchanan, L.M. | 3,4
78
149
47
112,150
102,151
152
48,49
51,139 | Favero, M.S. Finkelstein, H. Fisher, D. Fitak, A.G. Fox, D.G. Franklin, C.M. Fraser, S.J. | 14,15,16,34,
162,163,164
54
130,138
55
165
91 | | Cameron, R.E. Campbell, B.A. Campbell, J.E. Cohen, A.F. Communicable Disease Center, Phoenix Cooley, W.C. Cooper, C.W. Corlett, R.C. Craven, C.W. Cruz, G.A. | 173
90
129,153,154
23
13
50
136
155
128
167 | Gammon, R.A. Garst, D.M. Gasser, W. Gavin, T.R. Gedeon, G.S. Gehrt, K.M. Gillette, R.B. Glueck, S. Goddard, Jr., F.E Godfrey, J.F. Goldblith, S.A. Goppers, V. Gove, R. | 174 119,131,151 132 84 166 132 167 133 168 128,134 5 169 138,142,143 | | Greene, V.W. 56,103,104 Gundermann, K.O. 133 Gustan, E.A. 187 Gustan, E.A. 187 Hagen, C.A. 6,7,9,17,18, 57,58,85,86,87,88, 105,106,117,128,134,188 Hall, L.B. 125 Harris, D.R. 125 Harris, D.R. 125 Harveylewicz, E.J. 7 Hill, L.W. 171,178 Hoffman, A.R. 172 Hoffman, A.R. 172 Hoffman, A.R. 89,139,144 Holtze, R.F. 55 Horowitz, N.H. 173 Hsiao, P. 178 Hubbard, J.S. 173 Jacobson, N.F. 2 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Kemp, H.T. 126 Kereluk, K. 137,174 Kindell, K.F. 126 Koch, E.F. 31 Koch, E.F. 31 Koch, E.F. 31 Kochester, M.G. 10,21 Kohorst, D.P. 22 Kovar, N.S. 111 | Green, R.H. | 128,134,
152,187 | | | |--|-------------------|---------------------|--------------------------|-----------| | Gundermann, K.O. 133 | Greene, V.W. | | | | | Gustan, E.A. 187 | | 133 | Lam, B.C. | 23 | | Lewis, K.H. 52 Lindell, K.F. 119 Lutwack, R.L. 24 Lindell, K.F. 119 Lutwack, R.L. 124 Lyle, R.G. 185,186 185,186 105,106,117,128,134,188 Hall, L.B. 165,170 McDade, J.J. 54,91,120 Magistrale, V.J. 25 Magkt, S. 138,142 Marvylewicz, E.J. 7 Mankovitz, R.J. 31 Mill, L.W. 171,178 Mardres, J.W. 62 Makt, S. 138,142 Markylewicz, E.J. 7 Mankovitz, R.J. 31 Mill, L.W. 171,178 Mardres, J.W. 62 Makt, S. 138,142 Mashburn, J.C. 45,80,100 Moltage, R.F. 155 Michaelsen, G.S. 26,63,64, Molton, P. 176 Minhesota, University of 65,66,104 Minhesota, University of 67,92 Molton, P. 176 More, B. 138 Mortsugu, S.G. 112 Mullican, C.L. 139 Molton, P. 176 130 Molton, P. 176 Mullican, C.L. 130 Molton, P. 176 Mullican, C.L. 130 Molton, P. Molton | | 187 | | 61,107 | | Lutwack, R.L. 24 Lyle, R.G. 185,186 Hagen, C.A. 6,7,9,17,18, 57,58,85,86,87,88, 105,106,117,128,134,188 Hall, L.B. 165,170 McDade, J.J. 54,91,120 Harris, D.R. 125 Magistrale, V.J. 25 Harvey, H. 22 Maki, S. 138,142 Hoffman, A.R. 172 Marshall, J.H. 15,16 Hoffman, R.K. 89,139,144 Mashburn, J.C. 45,80,100 Holtze, R.F. 55 Horowitz, N.H. 173 Hsiao, P. 178 Michaelsen, G.S. 26,63,64, Horowitz, N.H. 173 Hsiao, P. 178 Michael, J.R. 27 Horomotz, N.R. 173 Michael, J.R. 27 Horowitz, N.H. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 22 | • | | | 52 | | Lutwack, R.L. 24 Lyle, R.G. 185,186 Hagen, C.A. 6,7,9,17,18, 57,58,85,86,87,88, 105,106,117,128,134,188 Hall, L.B. 165,170 Harris, D.R. 125 Harvey, H. 22 Hawrylewicz, E.J. 7 Hill, L.W. 171,178 Hoffman, A.R. 89,139,144 Horowitz, N.H. 173 Hsiao, P. 178 Hubbard, J.S. 173 Hisao, P. 178 Hubbard, J.S. 173 Lrons, A.S. 59 Jacobson, N.F. 2 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, C.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Knippenberg, E.F. 47 Koch, E.F. 10,21 Kohorst, D.P. 22 Kagistrale, V.J. 54,91,120 Magistrale, 65,491,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 65,491,120 Magistrale, V.J. 62,41,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 64,91,120 Magistrale, V.J. 64,91,120 Magi | | | | 119 | | Hagen, C.A. 6,7,9,17,18, 57,58,85,86,87,88, 105,106,117,128,134,188 Hall, L.B. 165,170 Harris, D.R. 125 Harvey, H. 22 Hawrylewicz, E.J. 7 Hill, L.W. 171,178 Hoffman, A.R. 172 Hoffman, A.R. 172 Hoffman, R.K. 89,139,144 Holtze, R.F. 555 Hobbard, J.S. 173 Hisiao, P. 178 Hubbard, J.S. 173 Hiller, C.E. 11 Hiller, C.E. 11 Hinnesota, University of More, B. 138 Moritsugu, S.G. 112 Mulican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Kohorst, D.P. 22 Kohorst, D.P. 11,68 Koesterer, M.G. 10,21 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 126 Kohorst, D.P. 22 Kasha, S.H. 90 Koesterer, M.G. 10,21 Kohorst, D.P. 22 Kohorst, D.P. 22 Kohorst, D.P. 22 Kasha, S.H. 90 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | | 24 | | 57,58,85,86,87,88, 105,106,117,128,134,188 Hall, L.B. 165,170 | | | Lyle, R.G. | 185,186 | | 57,58,85,86,87,88, 105,106,117,128,134,188 Hall, L.B. 165,170 McDade, J.J. 54,91,120 Harris, D.R. 125 Magistrale, V.J. 25 Harvey, H. 22 Maki, S. 138,142 Hawrylewicz, E.J. 7 Mankovitz, R.J. 31 Hill, L.W. 171,178 Mardres, J.W. 62 Hoffman, A.R. 172 Marshall, J.H. 15,16 Hoffman, R.K. 89,139,144 Mashburn, J.C. 45,80,100 Holtze, R.F. 55 Michaelsen, G.S. 26,63,64, Horowitz, N.H. 173 Michaelsen, G.S. 26,63,64, Horowitz, N.H. 173 Michaelsen, G.S. 26,63,64, Hubbard, J.S. 173 Michaelsen, G.S. 26,63,64, Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 Moore,
B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, C.H. 89 Newall, H.E. 30 National Aeronautics and Space Administration Naton, P.E. 11 Jones, G.H. 141 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 36 Nicklas, J.C. 31 Nicklas, J.C. 96 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Kochorst, D.P. 22 | Hagen, C.A. | 6,7,9,17,18, | • | | | Hall, L.B. 165,170 McDade, J.J. 54,91,120 Marris, D.R. 125 Magistrale, V.J. 25 Marvey, H. 22 Maki, S. 138,142 Mawrylewicz, E.J. 7 Mankovitz, R.J. 31 Mill, L.W. 171,178 Mardres, J.W. 62 Marshall, J.H. 15,16 Moffman, A.R. 172 Marshall, J.H. 15,16 Moreman, R.K. 89,139,144 Mashburn, J.C. 45,80,100 Moltze, R.F. 55 Michaelsen, G.S. 26,63,64 Morowitz, N.H. 173 65,66,104 Mislao, P. 178 Michal, L.M. 55 Miles, J.R. 27 Miller, C.E. 11 Minnesota, University of Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Jet Propulsion Laboratory 118,135 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Space Administration Space Administration Nation, P.E. 11 Jones, C.H. 141 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 36 Miles, J.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | 85,86,87,88, | | | | Harris, D.R. 125 Magistrale, V.J. 25 Harvey, H. 22 Maki, S. 138,142 Hawrylewicz, E.J. 7 Mankowitz, R.J. 31 Hill, L.W. 171,178 Mardres, J.W. 62 Hoffman, A.R. 172 Marshall, J.H. 15,16 Hoffman, R.K. 89,139,144 Mashburn, J.C. 45,80,100 Michaelsen, G.S. 26,63,64, Horowitz, N.H. 173 Miles, J.R. 27 Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Naton, P.E. 111 Naton, P.E. 112 Naton, P.E. 113 National Aeronautics and Johnson, J.D. 19 Jones, G.H. 141 Naton, P.E. 111 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 36 Nicklas, J.C. 36 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 36 Nicklas, J.C. 36 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 36 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 37 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 39 N | 105,106,117 | ,128,134,188 | | | | Harris, D.R. 125 Magistrale, V.J. 25 Harvey, H. 22 Maki, S. 138,142 Hawrylewicz, E.J. 7 Mankovitz, R.J. 31 Hill, L.W. 171,178 Mardres, J.W. 62 Hoffman, A.R. 172 Marshall, J.H. 15,16 Hoffman, R.K. 89,139,144 Mashburn, J.C. 45,80,100 Molcz, R.F. 55 Michaelsen, G.S. 26,63,64, Horowitz, N.H. 173 Miles, J.R. 27 Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Naton, P.E. 111 Nat | Hall, L.B. | 165,170 | McDade, J.J. | 54,91,120 | | Harvey, H. 22 Hawrylewicz, E.J. 7 Hall, L.W. 171,178 Hill, L.W. 171,178 Hoffman, A.R. 172 Hoffman, R.K. 89,139,144 Holtze, R.F. 55 Holbard, J.S. 173 Hsiao, P. 178 Hubbard, J.S. 173 Hiles, J.R. 27 Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 Irons, A.S. 59 More, B. 138 Jet Propulsion Laboratory 118,135 Jet Propulsion Laboratory 118,135 Jones, G.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kalfayan, S.H. 90 Kalfayan, S.H. 90 Kalfayan, S.H. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Koch, E.F. 31 Koesterer, M.G. 10,21 Kochorst, D.P. 22 Kohorst, Karshalt, J.M. Mardretz, J.W. Marshall, J.H. 15,16 Kandrayley, J.W. Marshall, J.H. 15,16 15,10 Marshall, J.H. 1 | - | 125 | Magistrale, V.J. | 25 | | Hill, L.W. 171,178 | Harvey, H. | 22 | Maki, S. | 138,142 | | Hoffman, A.R. 172 | Hawrylewicz, E.J. | 7 | Mankovitz, R.J. | | | Hoffman, R.K. 89,139,144 Holtze, R.F. 55 Horowitz, N.H. 173 Hsiao, P. 178 Hubbard, J.S. 173 Hiles, J.R. 27 Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 National Aeronautics and Nation, P.E. 11 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | Hill, L.W. | 171,178 | Mardres, J.W. | 62 | | Hoffman, R.K. 89,139,144 Holtze, R.F. 55 Horowitz, N.H. 173 Hsiao, P. 178 Hubbard, J.S. 173 Irons, A.S. 59 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Koch, E.F. 175 Kochers, N.G. 10,21 Kohorst, D.P. 122 Kohorst, D.P. 122 Kohorst, D.P. 122 Kohorst, D.P. 122 Kohorst, D.P. 22 Kochers, M.G. 10,21 Kohorst, D.P. 22 Kindpenberg, E.F. 47 Kohorst, D.P. 22 Kindpenberg, E.F. 47 Kocherst, M.G. 10,21 Kohorst, D.P. 22 Kindpenberg, E.F. 47 Kocherst, M.G. 10,21 Kohorst, D.P. 22 Kindpenberg, E.F. 47 Kocherst, M.G. 10,21 Kohorst, D.P. 22 Kindpenberg, E.F. 47 Kobesterer, M.G. 10,21 Kohorst, D.P. 22 Kindpenberg, E.F. 47 Kort, E.F. 31 Koborst, D.P. 22 Kindpenberg, E.F. 47 Kort, E.F. 31 Koborst, D.P. 22 Kindpenberg, E.F. 47 Kort, E.F. 31 Koborst, D.P. 22 Kindpenberg, E.F. 47 Kort, E.F. 31 Koborst, D.P. 22 Kindpenberg, E.F. 47 Kort, E.F. 31 32 Kort, E.F. 31 Kort, E.F. 31 Kort, E.F. 31 Kort, E.F. 31 Kort, E.F. 31 Kort, E.F. 32 Kort, E.F. 31 Kort, E.F. 31 Kort, E.F. 32 Kort, E.F. 31 Kort, E.F. 32 Kort, E.F. 31 Kort, E.F. 32 Kort, E.F. 31 Kort, E.F. 32 Kort, E.F. 31 Kort, E.F. 31 Kort, E.F. 32 Kor | | 172 | Marshall, J.H. | 15,16 | | Holtze, R.F. 55 Michaelsen, G.S. 26,63,64 Horowitz, N.H. 173 65,66,104 Hsiao, P. 178 Michael, L.M. 55 Hubbard, J.S. 173 Miles, J.R. 27 Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 More, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Space Administration 93,94,177 Jones, G.H. 141 Naton, P.E. 11 Naton, P.E. 11 Naton, P.E. 11 Naton, P.E. 11 Naton, P.E. 30 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 31 Nicklas, J.C. 36 37 Nicklas, J.C. 38 Nicklas, J.C. 36 Nicklas, J.C. 36 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 38 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 38 Nicklas, J.C. 36 Nicklas, J.C. 37 Nicklas, J.C. 38 Nickla | | 89,139,144 | Mashburn, J.C. | 45,80,100 | | Hsiao, P. 178 Michal, L.M. 55 Hubbard, J.S. 173 Miles, J.R. 27 Miller, C.E. 11 Minnesota, University of 67,92 67,92 Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, G.H. 141 National Aeronautics and Space Administration 93,94,177 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Knitppenberg, E.F. <td></td> <td></td> <td>Michaelsen, G.S.</td> <td></td> | | | Michaelsen, G.S. | | | Hubbard, J.S. 173 Miles, J.R. 27 Miller, C.E. 111 Minnesota, University of 67,92 Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Space Administration 93,94,177 Jones, G.H. 141 Naton, P.E. 11 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | Horowitz, N.H. | | | 65,66,104 | | Miller, C.E. 11 Minnesota, University of 67,92 Molton, P. 176 Moore, B. 138 Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Kolson, R.L. 96 Klein, H.P. 175 Olson, R.L. 96 Koch, E.F. 47 Opfell, J.B. 11,68 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | Hsiao, P. | | Michal, L.M. | | | Irons, A.S. 59 Minnesota, University of Molton, P. 176
176 1 | Hubbard, J.S. | 173 | Miles, J.R. | 27 | | Irons, A.S. 59 | | | Miller, C.E. | | | Irons, A.S. 59 Moore, B. 138 | | | Minnesota, University of | | | Moritsugu, S.G. 112 Mullican, C.L. 139 Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Jones, G.H. 141 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Knippenberg, E.F. 47 Knippenberg, E.F. 31 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | ` | Molton, P. | | | Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Jones, G.H. 141 Jones, L.A. 89 Kalfayan, S.H. 90 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 Klein, H.P. 175 Knippenberg, E.F. 47 Koch, E.F. 31 Koesterer, M.G. 10,21 Kohorst, D.P. 128 Mullican, C.L. 139 187 National Aeronautics and 593,94,177 593,94,17 | Irons, A.S. | 59 | Moore, B. | | | Jacobson, N.F. 2 Jacoby, I. 183 Jet Propulsion Laboratory 118,135 National Aeronautics and Johnson, J.D. 19 Space Administration 93,94,177 Jones, G.H. 141 Naton, P.E. 11 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Nicks, O.W. 8,36 Kereluk, K. 137,174 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | Moritsugu, S.G. | | | Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Jones, G.H. 141 Jones, L.A. 89 Neumann, P.E. 11 Jones, L.A. 89 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 0'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | Mullican, C.L. | 139 | | Jacoby, I. 183 Jet Propulsion Laboratory 118,135 Johnson, J.D. 19 Space Administration 93,94,177 Jones, G.H. 141 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 0'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | Jacobson, N.F. | 2 | | | | Jet Propulsion Laboratory 118,135 National Aeronautics and Johnson, J.D. 19 Space Administration 93,94,177 Jones, G.H. 141 Naton, P.E. 11 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Nicks, O.W. 8,36 Kereluk, K. 137,174 Nicks, O.W. 8,36 Kereluk, K. 137,174 Nicks, O.W. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Noborrow, G.S. 15,16 | | | | | | Johnson, J.D. 19 Space Administration 93,94,177 Jones, G.H. 141 Naton, P.E. 11 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Nicks, O.W. 8,36 Kemp, H.T. 136 Nicks, O.W. 96 Kereluk, K. 137,174 Nicks, O.W. 96 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Noborrow, G.S. 15,16 Kohorst, D.P. 22 10,21 Noborrow, G.S. 10,21 | · · | | National Aeronautics and | | | Jones, G.H. 141 Naton, P.E. 11 Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | - | • | | 93.94.177 | | Jones, L.A. 89 Nelson, B.A. 95 Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | _ | | | Neumann, T.W. 28,29,68 Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | - | | - | | | Newell, H.E. 30 Nicklas, J.C. 31 Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 Remp, H.T. 136 Rereluk, K. 137,174 Rereluk, K. 137,174 Rereluk, K. 126 O'Leary, K.C. 96 96 Rlein, H.P. 175 Olson, R.L. 187 187 187 Nippenberg, E.F. 47 Opfell, J.B. 11,68 11,68 15,16 15,16 15,16 10,21 Rohorst, D.P. 22 22 12 12 12 12 12 12 13 13 14 14 15 16 15 16 <td>,</td> <td></td> <td></td> <td></td> | , | | | | | Kalfayan, S.H. 90 Nicklas, J.C. 31 Kautz, G.P. 20,60 8,36 Kemp, H.T. 136 137,174 Kereluk, K. 137,174 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 10,21 10,21 Kohorst, D.P. 22 22 | | | | | | Kalfayan, S.H. 90 Nicks, O.W. 8,36 Kautz, G.P. 20,60 20,60 20,60 20,60 Kemp, H.T. 136 136 137,174 136 137,174 137 137 14 | | | | | | Kautz, G.P. 20,60 Kemp, H.T. 136 Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | Kalfavan, S.H. | 90 | | | | Kemp, H.T.136Kereluk, K.137,174Kindell, K.F.126O'Leary, K.C.96Klein, H.P.175Olson, R.L.187Knippenberg, E.F.47Opfell, J.B.11,68Koch, E.F.31Oxborrow, G.S.15,16Koesterer, M.G.10,21Kohorst, D.P.22 | | | , c | | | Kereluk, K. 137,174 Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | | | | Kindell, K.F. 126 O'Leary, K.C. 96 Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | - · | | | | | Klein, H.P. 175 Olson, R.L. 187 Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | O'Learv. K.C. | 96 | | Knippenberg, E.F. 47 Opfell, J.B. 11,68 Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | | | | Koch, E.F. 31 Oxborrow, G.S. 15,16 Koesterer, M.G. 10,21 Kohorst, D.P. 22 | | | | | | Koesterer, M.G. 10,21
Kohorst, D.P. 22 | | | | | | Kohorst, D.P. 22 | | | | | | | | | | | | | Kovar, N.S. | 11 | | • | | Philitps, G.B. 120,179 Tierney, M.S. 74 Ponnamperuma, C. 176 Titus, E. 43 Portner, D.M. 97,98 Trauth, Jr., C.A. 74 Powers, E.M. 33 Trexler, P.C. 75 Puleo, J.R. 15,16,34 Trujillo, R. 190,191 Reimensnider, D.K. 35 Ulrich, J.A. 76 Renninger, G.M. 188 Ungar, A. 43 Rettig, M.R. 150 Updike, S.J. 125 Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Vishniac, W. 175 Rothstein, A.A. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. Whitcomb, J.G. 91 Whitcomb, J.G. 91 Whitcomb, J.G. 91,100,120,126 S., M. 182 Schalkowsky, S. 50,121, Wolochow, H. 156 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 122,41,42, 71,72,99 Smith, C.D. 152,188 Smith, C. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekls, P.D. 185 Stroud, R.H. 186 Sundman, V. 108 | Pace, Jr., V.A. Paik, W.W. Pappas, S.P. Paulus, H.J. Pflug, I.J. Phillips, C.R. | 179
152
178
169
130,138,
140,142,143
32,89,96a
120,179 | Tarver, P. Taylor, D.M. Teah, B.A. Thun, Y. Tierney, M.S. | 20
187,188
124,145,189
138,142,143 | |--|---|---|---|---| | Portner, D.M.
97,98 Trauth, Jr., C.A. 74 Powers, E.M. 33 Trexler, P.C. 75 Puleo, J.R. 15,16,34 Trujillo, R. 190,191 Reimensnider, D.K. 35 Ulrich, J.A. 76 Renninger, G.M. 188 Ungar, A. 43 Rettig, M.R. 150 Updike, S.J. 125 Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Vishniac, W. 175 Robillard, C.L. 152 Vesley, D. 77,78 Rothstein, A.A. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 Whitcomb, J.G. 91,100,120,126 S., M. 182 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Silvinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | - ' | | | | | Powers, E.M. 33 Trexler, P.C. 75 Puleo, J.R. 15,16,34 Trujillo, R. 190,191 Reimensnider, D.K. 35 Trujillo, R. 190,191 Reimensnider, D.K. 35 Ulrich, J.A. 76 Renninger, G.M. 188 Ungar, A. 43 Rettig, M.R. 150 Updike, S.J. 125 Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Vishniac, W. 175 Robillard, C.L. 152 Rothstein, A.A. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 Whitcomb, J.G. 91,100,120,126 S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Yelinek, J.A. 188 Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Silvinski, R.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Reimensnider, D.K. 35 Renninger, G.M. 188 Rettig, M.R. 150 Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Rischmeyer, O.R. 78 Rypka, E.Q. 91 S., M. 182 Schalkowsky, S. 50,121, 122,123,183 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silver, R.H. 90 Silver, R.H. 90 Silver, R.A. 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 12,41,42, 14,51,51,51,51,51,51,51,51,51,51,51,51,51, | | | Trexler, P.C. | | | Renninger, G.M. 188 Ungar, A. 43 Rettig, M.R. 150 Updike, S.J. 125 Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Vishniac, W. 175 Robillard, C.L. 152 Vesley, D. 77,78 Robillard, C.L. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 373,83,99 Stroud, R.H. 166 Strokham, J. 37,38,39 Stroud, R.H. 166 | Puleo, J.R. | 15,16,34 | Trujillo, R. | 190,191 | | Rettig, M.R. 150 Updike, S.J. 125 Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Vishniac, W. 175 Robillard, C.L. 152 Vesley, D. 77,78 Robillard, C.L. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 Whitcomb, J.G. 91 Whitfield, W.J. 45,79,80, 91,100,120,126 S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 342,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Reyes, A.L. 180 Reynolds, O.E. 8,36 Roark, A.L. 181 Roberts, D.L. 37,38,39 Robillard, C.L. 152 Rothstein, A.A. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 S., M. 182 Schalkowsky, S. 50,121, Wolochow, H. 156 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silver, R.H. 90 Silver, R.H. 90 Silver, R.H. 90 Silver, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 188 Stockham, J. 37,38,39 Stroud, R.H. 186 | - | | | | | Roberts, D.L. 37,38,39 Vishniac, W. 175 Robillard, C.L. 152 Vesley, D. 77,78 Rothstein, A.A. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 S., M. 182 Winterburn, D.A. 91,100,120,126 S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 122,123,183 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Yelinek, J.A. 188 Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | Reyes, A.L.
Reynolds, O.E. | 180
8,36 | upaike, 5.5. | • | | Rothstein, A.A. 75 Ruschmeyer, O.R. 78 Rypka, E.Q. 91 Whitcomb, J.G. 91 Whitfield, W.J. 45,79,80, 91,100,120,126 S., M. 182 Schalkowsky, S. 50,121, Wolochow, H. 172 Schalkowsky, S. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Ruschmeyer, O.R. Rypka, E.Q. Rypka, E.Q. Whitcomb, J.G. Whitfield, W.J. Whitfield, W.J. 91,100,120,126 S., M. 182 Schalkowsky, S. 50,121, 122,123,183 Scheir, R. Shaia, C.P. Shaia, C.P. Shago, E. 125 Silver, R.H. 90 Silverman, G.J. Silverman, G.J. Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. Spencer, D.F. 73 Spiner, D.R. Stockham, J. 37,38,39 Stroud, R.H. 186 | | | Vesley, D. | //,/8 | | Rypka, E.Q. 91 Rypka, E.Q. 91 Whitcomb, J.G. 91 Whitfield, W.J. 45,79,80, 91,100,120,126 S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 122,123,183 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Whitcomb, J.G. 91 Whitfield, W.J. 45,79,80, 91,100,120,126 S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Yelinek, J.A. 188 Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | S., M. 182 Winterburn, D.A. 172 Schalkowsky, S. 50,121, Wolochow, H. 156 122,123,183 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Yelinek, J.A. 188 Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 5,40,69,70 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | Myria, Ive | | | 45,79,80, | | Schalkowsky, S. 50,121, Wolochow, H. 156 122,123,183 Scheir, R. 54 Shaia, C.P. 141 Shrago, E. 125 Yelinek, J.A. 188 Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | S., M. | 182 | Winterburn, D.A. | 172 | | Shaia, C.P. 141 Shrago, E. 125 Silver, R.H. 90 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | Schalkowsky, S. | 122,123,183 | Wolochow, H. | 156 | | Shrago, E. 125 Yelinek, J.A. 188 Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Silver, R.H. 90 Young, R.S. 146 Silverman, G.J. 5,40,69,70 Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | Yelinek, J.A. | 188 | | Simko, G.J. 188 Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | 90 | Young, R.S. | 146 | | Sivinski, H.D. 120,184 Slepecky, R.A. 12,41,42, 71,72,99 Smith, G. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | Silverman, G.J. | | | | | Slepecky, R.A. 12,41,42, 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | 71,72,99 Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Smith, C.D. 152,188 Smith, G. 142,143 Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | erefects, w.v. | | | | | Spencer, D.F. 73 Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | Smith, C.D. | 152,188 | | | | Spiner, D.R. 144 Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | - | | | | Stabekis, P.D. 185 Stockham, J. 37,38,39 Stroud, R.H. 186 | | | | | | Stockham, J. 37,38,39
Stroud, R.H. 186 | • | | | | | Stroud, R.H. 186 | | | | | | 400 | | 186 | | .` | | | Sundman, V. | 108 | | | # PRECEDING PAGE BLANK NOT FILMED ## PERMUTED TITLE INDEX | (adaptation)Life in extraterrestrial environments | 17 | |---|-----------| | aerosol/Automatic, instantaneous monitor for counting the bacter | 83 | | aerosols by a sonic disseminator technique/Production of low con |
53 | | (analysis) Characterization of bacterial populations by means of | 108 | | (Apollo)Services provided in support of the planetary quarantine | 162 | | assay technique/Visual monitoring as an | 52 | | assembly of sterilizable planetary landing capsules/Visual monit | 84 | | automated biological laboratory project definition/Study of the | 28 | | automated biological laboratory project definition/Study of the | 29 | | (A_) Ecology and thermal inactivation of microbes in and on inter | 154 | | (A ^W)Life in extraterrestrial environments | 88 | | (A ^W)Life in extraterrestrial environments | 105 | | A walue investigations/Status report on D, z and | 101 | | W varue investigations/status report on b, 2 and W | 101 | | Beta-propiolactone at subzero temperatures/Sporicidal activity o | 89 | | (Beta-propiolactone) Gaseous sterilization | 32 | | (Beta-propiolactone) Gaseous sterilization (Beta-propiolactone) A | 96a | | (bibliography)Gaseous sterilization | 30a | | (bibliography)Gaseous sterilization (bibliography)Gaseous sterilization | 96a | | Bibliography of germfree research | 124 | | | 145 | | Bibliography of germfree research Bibliography of germfree research | 189 | | | 112 | | (bibliography) Scientific publications and presentations relating | | | (bibliography)Scientific publications and presentations relating | 150 | | (bibliography)Sterilization | 116
19 | | (bioburden) Contamination analysis and monitoring | 158 | | (bioburden) Evaluation of microbial release probabilities | 181 | | bioburden model for spacecraft sterilization/Stochastic | | | bioclean facilities/Survey of | 37 | | bioclean facilities/Survey of | 38 | | bioclean facilities/Survey of | 39 | | Biodetection grinder | 141 | | (biodetection grinder)Services provided in support of the planet | 162 | | (bioinstrumentation)Sterilizability of scientific payloads for p | 49 | | (bioload)Annual review of research and advanced development | 168 | | (bioload)Computer program for identifying microorganisms | 132 | | (bioload)Microbial burden prediction model for unmanned planetar | 172 | | (bioload)Microbiological sampling studies at Hughes Aircraft Com | 14 | | (bioload)Outbound spacecraft: basic policy relating to lunar and | 94 | | (bioload)Planetary exploration - exobiology | 146 | | (bioload)Planetary quarantine | 135 | | (bioload)Survey of microbiological techniques for recovery from | 77 | | (buried contamination)Basic studies in environmental microbiolog | 67 | |---|------------| | (buried contamination)Biodetection grinder | 141 | | buried contamination by use of solvents/Quantitation of | 171 | | buried contamination by use of solvents/Quantitation of | 178 | | (buried contamination) Development of improved sterilizable potti | 46 | | (buried contamination) Effects of various cure cycles upon the vi | 152 | | (buried contamination) Microorganisms, alive and imprisoned in a | 125 | | (buried contamination)Planning, evaluation and analytical studie | 159 | | (buried contamination) Recovery of vegetative bacteria from eccof | 98 | | (buried contamination) Re-evaluation of material effects on micro | 187 | | (buried contamination) Services provided in support of the planet (buried contamination) Studies for sterilization of space probe c | 13
21 | | (buffed contamination) Studies for Steffifization of space probe c | 21 | | capsules/Visual monitorings during assembly of sterilizable plan carbon/Heat sterilization of activated | 84
34 | | (carbon dioxide)Life in extraterrestrial environments | 57 | | (carbon dioxide)Life in extraterrestrial environments | 85 | | (carbon dioxide) The cleansing light | 182 | | (CETEX) Development of international efforts to avoid contaminati | 1 | | (chemical) Advances in sterilization techniques, state of the art | 149 | | (chemical)Final report on planetary quarantine activities | 184 | | (chemical) Gaseous sterilization: methyl bromide, propylene oxide | 137 | | (chemical)Laboratory microbiology of spacecraft coatings | 136 | | chemical method for the detection of small quantities of microbi | 169 | | chemical preservatives and low temperatures/Notes on the mechani | 3 | | (chemical)Quantitation of buried contamination by use of solvent | 171 | | (chemical)Quantitation of buried contamination by use of solvent | 178 | | (chemical)Sporicidal activity of peracetic acid and Beta-propiol | 89 | | (chemical)Sporostatic and sporocidal properties of aqueous forma | 190 | | (chemicals) Development of improved sterilizable potting compound | 46 | | (clean room)Contamination control through filtration of microorg clean room deportment/Procedure for personnel | 185 | | (clean room) Development of an increased sampling rate monitoring | · 61
80 | | (clean room) Environmental contamination control | 126 | | Clean room facilities for Explorer XXXV spacecraft | 107 | | (clean room)Filter applications for spacecraft sterilization | 51 | | clean room for viable contamination cleanup/Evaluation of the ef | 45 | | (clean room)Microbiological sampling studies at Hughes Aircraft | 14 | | (clean room)Military standard, product cleanliness levels and co | 82 | | clean room/Monitoring a class 100 | 79 | | (clean room)Principles and applications of laminar-flow devices | 120 | | (clean room)Role of laminar airflow in hospitals: a case history | 131 | | (clean room)Sterilization facilities | 23 | | (clean room)Survey of bioclean facilities | 37 | | (clean room)Survey of bioclean facilities | 38 | | (clean room)Survey of bioclean facilities | 39 | | (clean room) Visual monitorings during assembly of sterilizable p | 84 | | clean rooms/Comparative levels and types of microbial contaminat | 16 | | clean rooms/Microbial accumulation on surfaces in industrial clean rooms/Microbial profile of laminar flow | 54
33 | |--|-----------| | (components)Batteries and space power systems | 24 | | components/Ecology and thermal inactivation of microbes in and o | 153 | | (components)Guidance-and-control system sterilization | 31 | | (components)Sterilizable electronic packaging, connectors, wires | 55 | | (components)Supporting research and advanced development | 118 | | constraint/Optimum aim point biasing in case of a planetary quar | 166 | | (constraints)Annual review of research and advanced development | 168 | | (constraints)Engineering problems in sterilization of spacecraft | 25 | | (constraints)NASA program scope and definition | 36 | | (constraints)Outbound planetary biological and organic contamina | 177 | | (constraints) Role and responsibility of NASA in relation to space | 30 | | (constraints) Safety margins in the implementation of planetary q | 183
29 | | (constraints) Study of the automated biological laboratory projec | 96 | | (constraints) Voyager Phase 1A, task C, final report
Contamination analysis and monitoring | 19 | | contamination and environmental health/Training program in envir | 92 | | (contamination) Basic studies in environmental microbiology as re | 67 | | Contamination control by use of ethylene oxide | 186 | | contamination control/Environmental | 126 | | contamination control: policy and responsibility/Outbound planet | 177 | | contamination control program/Military standard, product cleanli | 82 | | contamination control/Outbound spacecraft: basic policy relating | 94 | | Contamination control through filtration of microorganisms | 185 | | Contamination control training course outline | 119 | | (contamination)Development of planetary quarantine in the United | 165 | | (contamination) Environmental microbiology as related to planetar | 140 | | contamination failure mode/Model for determining the probability | 74 | | contamination of extraterrestrial bodies/Development of internat | 1 | | (contamination)Procedure for personnel clean room deportment | 61 | | (contamination)Principles and applications of laminar-flow devic | 120 | | contamination resulting from human contact/Spacecraft | 78 | | (contamination)Short course on basic environmental microbiology | 103 | | | | | decontamination and dry heat sterilization procedures on polymer | 90 | | decontamination and sterilization of lunar and planetary spacecr | 8 | | decontamination and sterilization/Survey of certain nonthermal m | 70 | | (decontamination)Clean room facilities for Explorer XXXV spacecr | 107 | | (decontamination) Contamination control by use of ethylene oxide | 186 | | (decontamination) Contamination control through filtration of mic | 185 | | decontamination/Effect of relative humidity on formaldehyde | 144 | | (decontamination) NASA standard procedures for the microbiologica | 93 | | (design) Development, fabrication, and testing of a magnetically | 179 | | (design)Quantitative aspects of shedding of microorganisms by hu | 35 | | (design)Study of the automated biological laboratory project def | 28 | | (design)Study of the automated biological laboratory project def | 29 | | (design)Engineering problems in sterilization of spacecraft | 25 | |--|-----| | (design)NASA sterilization needs . | 60 | | (DNA)Concerning reversible denaturation of RNA and memory | 102 | | Dry heat destruction rates of Bacillus subtilis var. niger in a | 138 | | Dry heat destruction rates of microorganisms on surfaces | 142 | | (dry heat) Environmental microbiology as related to planetary qua | 140 | | · · · · · · · · · · · · · · · · · · · | | | (dry heat)Final report on planetary quarantine activities | 184 | | Dry heat inactivation of Bacillus subtilis var. niger spores as | 151 | | (dry heat)Planetary exploration - exobiology | 146 | | (dry heat)Polymers for use in sterilized spacecraft | 22 | | dry heat/Resistivity of microorganisms to thermal
inactivation b | 40 | | dry heat/Resistivity of microorganisms to thermal inactivation b | 69 | | (dry heat)Services provided in support of the planetary quaranti | 164 | | (dry heat)Special problems in spacecraft sterilization | 50 | | (dry heat)Sterilizable electronic packaging, connectors, wires, | 55 | | (dry heat)Sterilization | 116 | | · · · · · · · · · · · · · · · · · · · | 59 | | dry heat sterilization/Development of a biological indicator for | | | dry heat sterilization/Development of a biological indicator for | 81 | | (dry heat)Sterilization - environmental testing of initiators | 111 | | Dry heat sterilization for planetary-impacting spacecraft | 48 | | (dry heat)Sterilization of pyrotechnic devices | 47 | | dry heat sterilization procedures on polymeric products/Effects | 90 | | dry heat sterilization studies/Quantitative spore recoveries fro | 97 | | Dry heat survival of Bacillus subtilis var. niger in association | 62 | | (D value) Comparative levels and survival of naturally occurring | 15 | | (D value) Contamination analysis and monitoring | 19 | | (D value)Dry heat destruction of Bacillus subtilis var. niger in | 138 | | (D value)Dry heat destruction rates of microorganisms on surface | 142 | | | 151 | | (D value)Dry heat inactivation of Bacillus subtilis var. niger s | | | (D value) Ecology and thermal inactivation of microbes in and on | 153 | | (D value) Ecology and thermal inactivation of microbes in and on | 154 | | (D value) Effect of relative humidity on formaldehyde decontamina | 144 | | (D value)Effects of various cure cycles upon the viability of Ba | 152 | | (D value)Ethylene oxide sterilization and nylon film | 174 | | (D value)Planetary quarantine | 135 | | (D value)Quantitative spore recoveries from diatomaceous earth p | 97 | | (D value) Recovery of vegetative bacteria from eccofoam FP and di | 98 | | (D value) Scientific and technical services for development of pl | 147 | | (D value) Services provided in support of the planetary quarantin | 13 | | (D value)Services provided in support of the planetary quarantin | 162 | | (D value)Sterilization | 116 | | | | | (D value)Survival of microbial spores under several temperature | 143 | | (D value)System engineering approach to spacecraft sterilization | 68 | | D, z, and A value investigations/Status report on | 101 | | | | | eccofoam FP and diatomaceous earth/Recovery of vegetative bacter | 98 | | (electrical field) Automatic, instantaneous monitor for counting | 83 | | (environment)Application of gnotobiotic techniques to the steril | 75 | |---|-----| | (environment)Basis for the sterility requirements | 44 | | (environment)Development of a faster monitoring system | 100 | | (environment)Evaluation of the efficiency of a class 100 laminar | 45 | | (environment)Microbiology of the dry valleys of Antarctica | 173 | | (environment)Procedure for personnel clean room deportment | 61 | | (environment)Sterilization facilities | 23 | | environmental contamination and environmental health/Training pr | 92 | | Environmental contamination control | 126 | | Environmental microbiology as related to planetary quarantine | 140 | | environmental microbiology/Short course on basic | 103 | | environmental microbiology/Short course on basic | 104 | | environmental testing of initiators/Sterilization - | 111 | | environments/Controlling microbial inactivation | 157 | | environments/Life in extraterrestrial | 6,7 | | environments/Life in extraterrestrial | 9 | | environments/Life in extraterrestrial | 17 | | environments/Life in extraterrestrial | 18 | | environments/Life in extraterrestrial | 57 | | environments/Life in extraterrestrial | 58 | | environments/Life in extraterrestrial | 85 | | environments/Life in extraterrestrial | 86 | | environments/Life in extraterrestrial | 87 | | environments/Life in extraterrestrial | 88 | | environments/Life in extraterrestrial | 105 | | environments/Life in extraterrestrial | | | environments/Life in extraterrestrial | 106 | | · | 117 | | environments/Natural selection of microorganisms in extreme | 109 | | environments on the viability of microorganisms/Effects of simul | 5 | | environments/Survival of microorganisms in deep space | 128 | | (enzyme)Studies on trace elements in the sporulation of bacteria | 72 | | (equipment)Biodetection grinder | 141 | | (equipment)Development of a faster monitoring system | 100 | | (equipment)Development of an increased sampling rate monitoring | 80 | | (equipment) Effect of combined heat and radiation on microbial de | 130 | | (equipment) Environmental contamination control | 126 | | (equipment)Production of low concentration particulate aerosols | 53 | | (equipment)Principles and applications of laminar-flow devices | 120 | | (equipment)Quantitative aspects of shedding of microorganisms by | 35 | | (equipment)Sterilization - environmental testing of initiators | 111 | | (equipment)Sterilization facilities | 23 | | (equipment)Survey of bioclean facilities | 38 | | (ethylene oxide) Advances in sterilization techniques, state of t | 149 | | ethylene oxide/Contamination control by use of | 186 | | ethylene oxide-Freon 12 decontamination and dry heat sterilizati | 90 | | (ethylene oxide)Gaseous sterilization | 32 | | (ethylene oxide)Gaseous sterilization | 96a | | (ethylene oxide)Planetary quarantine | 135 | | (ethylene oxide)Plan for sterilization of Voyager capsule | 20 | | | | | (ethylene oxide)Polymers for use in sterilized spacecraft | 22 | |---|-----------| | ethylene oxide/Relationship between the age of Bacillus subtilis | 4 | | (ethylene oxide)Sterilizable electronic packaging connectors, wi | 55 | | (ethylene oxide)Sterilization | 116 | | Ethylene oxide sterilization and nylon film | 174 | | (ethylene oxide)Sterilization facilities | 23 | | (ethylene oxide)Sterilization handbook | 11 | | (ethylene oxide)Summary of NASA efforts concerning the decontami | 8 | | (ethylene oxide)Supporting research and advanced development | 118 | | Explorer XXXV spacecraft/Clean room facilities for | 107 | | extraterrestrial bodies/Development of international efforts to | 1 | | | | | Filter applications for spacecraft sterilization | 51 | | (filter)Principles and applications of laminar-flow devices | 120 | | (filter) Resistivity of microorganisms to thermal inactivation by | 40 | | (filter) Role of laminar airflow in hospitals: a case history | 131 | | filtration of microorganisms/Contamination control through | 185 | | formaldehyde decontamination/Effect of relative humidity on | 144 | | formaldehyde/Sporostatic and sporocidal properties of aqueous | 190 | | fungitoxic compounds on microorganisms. Synergism of the bacteri | 3 | | gnotobiotic techniques to the sterilization problem/Application (gnotobiotics)Bibliography of germfree research | 75
124 | | (gnotobiotics)Bibliography of germfree research | 145 | | (gnotobiotics)Bibliography of germfree research | 189 | | (growth)Laboratory microbiology of spacecraft coatings | 136 | | (growth) Notes on the mechanism of the effect of fungitoxic compo | 3 | | (growth)Studies on trace elements in the sporulation of bacteria | 71 | | (growth)Studies on trace elements in the sporulation of bacteria | 99 | | | | | (hardware)Basic studies in environmental microbiology as related | 67 | | (hardware)Development of a biological indicator for dry heat ste | 59 | | hardware/NASA standard procedures for the microbiological examin | 93 | | (hardware)Special problems in spacecraft sterilization | 50 | | (hardware)Sterilization handbook | 11 | | (hardware)Survey of microbiological techniques for recovery from | 77 | | heat and ionizing radiation/Synergistic inactivation of viruses | 191 | | heat and radiation on microbial destruction/Effect of combined | 130 | | (heat)Controlling microbial inactivation environments | 157 | | (heat)Studies for sterilization of space probe components | 10 | | (heat)Supporting research and advanced development | 118 | | (identification)Characterization of bacterial populations by mea
inactivation of viruses by heat and ionizing radiation/Synergist
instrumentation for the Viking 1975 mission to Mars/Biological | 108
191
175 | |--|--| | Jovian atmospheres/Potential microbial survival in
Jovian conditions/Survival of common terrestrial microorganisms
Jovian trapped radiation belt electrons and solar wind protons/S | 156
176
188 | | (laminar airflow)Basic studies in environmental microbiology as r (laminar airflow)Comparative levels and types of microbial contam (laminar airflow)Environmental contamination control laminar airflow in hospitals: a case history/Role of laminar airflow surgical theater/Microbial profile of a vertical laminar-flow clean room for viable contamination cleanup/Evaluati laminar flow clean room/Microbial profile of laminar-flow devices/Principles and
applications of (lander)Sterilizability of scientific payloads for planetary expl (laser)The cleansing light | 67
16
126
131
91
45
33
120
49 | | (Mars)Basis for the sterility requirement Mars/Biological instrumentation for the Viking 1975 mission to (Mars)Effects of sterilization on separation, entry, descent, and (Mars)Evaluation of microbial release probabilities (Mars)Life in extraterrestrial environments | 44
175
73
158
6,7
9
17
18
57
58
85
87
105
106 | | (Mars)Microbiology of space probe sterilization (Mars)Microbiology of the dry valleys of Antarctica (Mars)Plan for sterilization of Voyager capsule Mars/Probability of biological contamination of (Mars)Role and responsibility of NASA in relation to spacecraft s (Mars)Study of the automated biological laboratory project defini (Mars)System engineering approach to spacecraft sterilization req (Mars)Voyager Phase 1A, task C, final report Martian atmosphere/Sterilization probability of small particles e (mechanical barriers)Skin carriage of bacteria in the human | 56
173
20
43
30
28
68
96
155 | | methyl bromide, propylene oxide and ozone/Gaseous sterilization: | 137 | |--|-----| | microbes in and on interplanetary space vehicle components/Ecolog | 180 | | Microbial burden prediction model for unmanned planetary spacecra | 172 | | microbial cells/Ultra micro chemical method for the detection of | 169 | | microbial inactivation environments/Controlling | 157 | | Microbial profile of a vertical laminar airflow surgical theater | 91 | | microbial release from solids/Re-evaluation of material effects o | 187 | | microbial release probabilities/Evaluation of | 158 | | microbial survival in Jovian atmospheres/Potential | 156 | | microbiological examination of space hardware/NASA standard proce | 93 | | microbiology as related to planetary quarantine/Environmental | 140 | | microbiology of spacecraft coatings/Laboratory | 136 | | Microbiology of space probe sterilization | 56 | | Microbiology of the dry valleys of Antarctica | 173 | | microbiology/Short course on basic environmental | 103 | | microbiology/Short course on basic environmental | 104 | | (microorganism)Contamination control by use of ethylene oxide | 186 | | (microorganism)Life in extraterrestrial environments | 86 | | Microorganisms, alive and imprisoned in a polymer cage | 125 | | (microorganisms) Automatic, instantaneous monitor for counting the | 83 | | microorganisms by humans/Quantitative aspects of shedding of | 35 | | microorganisms/Computer program for identifying | 132 | | microorganisms/Contamination control through filtration of | 185 | | microorganisms/Effects of simulated space environments on the via | 5 | | microorganisms in deep space environments/Survival of | 128 | | microorganisms in a deep space vacuum/Effect of temperature on th | 134 | | microorganisms in extreme environments/Natural selection of | 109 | | microorganisms on surfaces/Dry heat destruction rates of | 142 | | (microorganisms)Studies for sterilization of space probe componen | 10 | | microorganisms to thermal inactivation by dry heat/Resistivity of | 69 | | microorganisms under simulated Jovian conditions/Survival of comm | 176 | | Model for determining the probability of failure of a valve havin | 74 | | (MOLSINK)Effect of temperature on the survival of microorganisms | 134 | | (MOLSINK)Survival of microorganisms in deep space environments | 128 | | NASA program scope and definition | 36 | | particles/Dry heat survival of Bacillus subtilis var. niger in as | 62 | | particles entering the Martian atmosphere/Sterilization probabili | 155 | | particulate aerosols by a sonic disseminator technique/Production | 53 | | (particulate)Biodetection grinder | 141 | | (particulate)Development of a faster monitoring system | 100 | | (particulate) Development of an increased sampling rate monitoring | 80 | | (particulate)Dry heat destruction rates of microorganisms on surf | 142 | | (narticulate) Evaluation of the efficiency of a class 100 laminar- | 45 | ``` (particulate) Microbial profile of a vertical laminar airflow surg 91 (particulate) Monitoring a class 100 clean room 79 payloads for planetary exploration/Sterilizability of scientific 49 peracetic acid and Beta-propiolactone at subzero temperatures/Spo 89 (peracetic acid) Gaseous sterilization 96a 135 Planetary quarantine 184 planetary quarantine activities/Final report on planetary quarantine and spacecraft sterilization/Planning, evalu 159 planetary quarantine constraint/Optimum aim point biasing in case 166 planetary quarantine/Environmental microbiology as related to 140 planetary quarantine in the United States/Development of 165 planetary quarantine measures for automated spacecraft/Scientific 147 planetary quarantine measures for automated spacecraft/Scientific 161 13 planetary quarantine requirements of NASA/Services provided in su planetary quarantine requirements of NASA/Services provided in su 162 163 planetary quarantine requirements of NASA/Services provided in su planetary quarantine requirements of NASA/Services provided in su 164 planetary quarantine requirements/Safety margins in the implement 183 planetary quarantine/Scientific publications and presentations re 112 150 planetary quarantine/Scientific publications and presentations re planetary spacecraft/Summary of NASA efforts concerning the decon 8 plasma cleaning and electron spectroscopy for reduction or organi 148 (plasma)Decade of development in sterilization technology by the 170 (policy)Operations problem of sterilization 2 policy relating to lunar and planetary contamination control/Outb 94 policy and responsibility/Outbound planetary biological and organ 177 polymer cage/Microorganisms, alive and imprisoned in a 125 polymeric products/Effects of ethylene oxide-Freon 12 decontamina 90 22 Polymers for use in sterilized spacecraft potting compounds and conformal coating for space applications/De 46 (pressure)Life in extraterrestrial environments 58 (pressure)Life in extraterrestrial environments 85 Probability of biological contamination of Mars 43 (probability of contamination) Microbiology of space probe sterili 56 (probability of contamination) NASA program scope and definition 36 (probability of contamination)Optimum aim point biasing in case o 166 (probability of contamination) Role and responsibility of NASA in 30 (probability of contamination) Safety margins in the implementatio 183 (probability of contamination)Spacecraft sterilization 110 (probability of contamination)Sterilization handbook 11 (probability of contamination) Stochastic bioburden model for spac 181 (probability of contamination) Venus probe study. Analysis of quar 95 probability of failure of a valve having a particle contamination 74 (probability of growth)Planetary exploration - exobiology 146 (probability of release) Evaluation of microbial release probabil 158 (probability of release) Re-evaluation of material effects on micr 187 (probability of release) Scientific and technical services for dev 161 probe surface sampler/Development, fabrication, and testing of a 179 ``` | quarantine requirements | for | the planet | Venus/Venus | probe study. | Α | 95 | |-------------------------|------|------------|-------------|--------------|---|-----| | (quarantine)Spacecraft | ster | ilization | | | | 110 | | radiation belt electrons and solar wind protons/Survival of bacte | 188 | |--|-----------| | (radiation)Controlling microbial inactivation environments | 157 | | (radiation) Effects of simulated space environments on the viabili | 5 | | radiation on microbial destruction/Effect of combined heat and | 130 | | (radiation)Survey of certain nonthermal methods of decontaminatio | 70 | | radiation/Synergistic inactivation of viruses by heat and ionizin | 191 | | (radiological thermal generator) Supporting research and advanced | 118 | | (Ranger)Summary of NASA efforts concerning the decontamination an | 8 | | (recontamination) Annual review of research and advanced developme | 168 | | (recontamination)Effects of sterilization on separation, entry, d | 73 | | (recontamination) Voyager Phase 1A, task C, final report | 96 | | (relative humidity)Dry heat destruction of Bacillus subtilis var. | 138 | | relative humidity/Dry heat inactivation of Bacillus subtilis var. | 151 | | (relative humidity) Ecology and thermal inactivation of microbes i | 129 | | (relative humidity) Ecology and thermal inactivation of microbes i | 153 | | (relative humidity) Ecology and thermal inactivation of microbes i | 18Ò | | (relative humidity) Ecology and thermal inactivation of microbes i | 144 | | relative humidity on formaldehyde decontamination/Effect of | 101 | | (relative humidity) Status report on D, z, and A value investigat | 143 | | (relative humidity)Survival of microbial spores under several tem | 143
44 | | requirement/Basis for the sterility | 71 | | (requirement)Studies on trace elements in the sporulation of bact | 71
72 | | (requirement)Studies on trace elements in the sporulation of bact | | | (requirements) Engineering problems in sterilization of spacecraft | 25 | | requirements for the planet Venus/Venus probe study. Analysis of | 95 | | (requirements)Guidance-and-control system sterilization | 31 | | (requirements)Military standard, product cleanliness levels and c | 82 | | (requirements) NASA sterilization needs | 60 | | requirements of NASA/Services provided in support of the planetar | 13 | | requirements of NASA/Services provided in support of the planetar | 162 | | requirements of NASA/Services provided in support of the planetar | 163 | | requirements of NASA/Services provided in support of the planetar | 164 | | (requirements)Outbound spacecraft: basic policy relating to lunar | 94 | | (requirements)Plan for
sterilization of Voyager capsule | 20 | | (requirements)Planning, evaluation and analytical studies in plan | 159 | | requirements/Safety margins in the implementation of planetary qu | 183 | | (requirements)Scientific and technical services for development o | 147 | | (requirements)Scientific and technical services for development o | 161 | | (requirements)Spacecraft sterilization program | 27 | | (requirements)Special problems in spacecraft sterilization | 50 | | (requirements)Studies on trace elements in the sporulation of bac | 12 | | (requirements) Studies on trace elements in the sporulation of bac | 41 | | (requirements) Studies on trace elements in the sporulation of bac | 42 | | (requirements)Studies on trace elements in the sporulation of bac | 99 | |--|----------| | requirements/System engineering approach to spacecraft sterilizat | 68 | | (requirements)Visual monitorings during assembly of sterilizable | 84 | | (requirements)Voyager Phase 1A, task C, final report | 96 | | Resistivity of microorganisms to thermal inactivation by dry heat | 69 | | RNA and memory/Concerning reversible denaturation of | 102 | | | | | | | | | | | sampler/Development, fabrication, and testing of a magnetically c | 179 | | (sampling)Automatic, instantaneous monitor for counting the bacte | 83 | | (sampling)Biological instrumentation for the Viking 1975 mission | 175 | | (sampling)Development of a faster monitoring system | 100 | | (sampling)Microbial profile of laminar flow clean rooms | 33 | | sampling rate monitoring system/Development of an increased | 80 | | (sampling)Services provided in support of the planetary quarantin | 163 | | (sampling)Services provided in support of the planetary quarantin | 164 | | sampling studies at Hughes Aircraft Company/Microbiological | 14 | | (sampling)Survey of microbiological techniques for recovery from | 77 | | shedding of microorganisms by humans/Quantitative aspects of | 35 | | simulated Jovian conditions/Survival of common terrestrial microo | 176 | | simulated Jovian trapped radiation belt electrons and solar wind | 188 | | (simulation)Decade of development in sterilization technology by | 170 | | (simulation)Evaluation of microbial release probabilities | 158 | | (simulation)Final report on planetary quarantine activities | 184 | | (simulation)Life in extraterrestrial environments | 6,7 | | (simulation)Life in extraterrestrial environments | 9 | | (simulation)Life in extraterrestrial environments | 17 | | (simulation)Life in extraterrestrial environments | 18 | | (simulation)Life in extraterrestrial environments | 57
50 | | (simulation)Life in extraterrestrial environments | 58 | | <pre>(simulation)Life in extraterrestrial environments (simulation)Life in extraterrestrial environments</pre> | 85
87 | | (simulation)Life in extraterrestrial environments | 105 | | (simulation)Life in extraterrestrial environments | 105 | | (simulation)Microbial burden prediction model for unmanned planet | 172 | | (simulation)Microbiology of the dry valleys of Antarctica | 172 | | (simulation) Model for determining the probability of failure of a | 74 | | (simulation)Probability of biological contamination of Mars | 43 | | (simulation)Stochastic bioburden model for spacecraft sterilizati | 181 | | (simulation)Synergistic inactivation of viruses by heat and ioniz | 191 | | (soil)Life in extraterrestrial environments | 86 | | sonic disseminator technique/Production of low concentration part | 53 | | (space capsule) Effects of sterilization on separation, entry, des | 73 | | (space capsule)Guidance-and-control system sterilization | 31 | | (space flight)Outbound planetary biological and organic contamina | 177 | | space probe components/Studies for sterilization of | 10 | | space probe components/Studies for sterilization of | 21 | | space probe sterilization/Microbiology of | 56 | | phase trans apprentimental or | 50 | | (space probe)Study of the automated biological laboratory project | 28 | |--|----------| | space vehicle components/Ecology and thermal inactivation of micr | 153 | | (spacecraft)Application of gnotobiotic techniques to sterilizatio | 75 | | spacecraft: basic policy relating to lunar and planetary contamin | 94 | | (spacecraft) Basic studies in environmental microbiology as relate | 67 | | (spacecraft)Basis for the sterility requirement | 44 | | (spacecraft)Batteries and space power systems | 24 | | spacecraft/Clean room facilities for Explorer XXXV | 107 | | spacecraft coatings/Laboratory microbiology of | 136 | | (spacecraft)Contamination analysis and monitoring | | | · · · · · · · · · · · · · · · · · · · | 19 | | (spacecraft)Contamination control by use of ethylene oxide | 186 | | Spacecraft contamination resulting from human contact | 78 | | (spacecraft) Decade of development in sterilization technology by | 170 | | (spacecraft) Development of a biological indicator for dry heat st | 59 | | spacecraft/Dry heat sterilization for planetary-impacting | 48 | | spacecraft/Engineering problems in sterilization of | 25 | | spacecraft/Microbial burden prediction model for unmanned planeta | 172 | | (spacecraft)Microbial profile of laminar flow clean rooms | 33 | | (spacecraft)NASA sterilization needs | 60 | | (spacecraft)Operations problem of sterilization | 2 | | (spacecraft)Optimum aim point biasing in case of a planetary quar | 166 | | (spacecraft)Planetary exploration - exobiology | 146 | | (spacecraft)Planetary quarantine | 135 | | spacecraft/Polymers for use in sterilized | 22 | | (spacecraft)Procedure for personnel clean room deportment | 61 | | (spacecraft)Quantitation of buried contamination by use of solven | 171 | | spacecraft/Scientific and technical services for development of p | 147 | | spacecraft/Scientific and technical services for development of p | 161 | | (spacecraft)Sterilizability of scientific payloads for planetary | 49 | | (spacecraft)Sterilizable electronic packaging, connectors, wires, | 55 | | Spacecraft sterilization | 110 | | spacecraft sterilization/Filter applications for | 51 | | (spacecraft)Sterilization handbook | 11 | | (spacecraft)Sterilization of pyrotechnic devices | 47 | | spacecraft sterilization/Planning, evaluation and analytical stud | 159 | | Spacecraft sterilization program | 27 | | spacecraft sterilization program spacecraft sterilization requirements/System engineering approach | 68 | | spacecraft sterilization/Role and responsibility of NASA in relat | 30 | | spacecraft sterilization/Special problems in | 50
50 | | spacecraft sterilization/Stochastic bioburden model for | | | (spacecraft)Survey of bioclean facilities | 181 | | (spacecraft)Survey of bioclean facilities (spacecraft)Survey of bioclean facilities | 37 | | | 39 | | (spacecraft) Survey of certain nonthermal methods of decontaminati | 70 | | (spacecraft) Survival of microorganisms in deep space environments | 128 | | (spacecraft) Venus probe study. Analysis of quarantine requirement | 95 | | (spacecraft) Visual monitoring as an assay technique | 52 | | (spore)Controlling microbial inactivation environments | 157 | | (spore)Development of a biological indicator for dry heat sterili | 59 | | (spore)Development of a biological indicator for dry heat sterili | 81 | ``` (spore)Dry heat destruction of Bacillus subtilis var. niger in a 138 (spore) Dry heat destruction rates of microorganisms on surfaces 142 (spore) Ecology and thermal inactivation of microbes in and on int 180 (spore) Effect of combined heat and radiation on microbial destruc 130 (spore) Effect of relative humidity on formaldehyde decontaminatio 144 (spore)Environmental microbiology as related to planetary quarant 140 (spore)Evaluation of the efficiency of a class 100 laminar-flow c 45 (spore)Life in extraterrestrial environments 9 18 (spore)Life in extraterrestrial environments (spore)Quantitation of buried contamination by use of solvents 171 (spore)Quantitation of buried contamination by use of solvents 178 spore recoveries from diatomaceous earth pellets used as a protec 97 (spore)Re-evaluation of material effects on microbial release fro 187 (spore)Resistivity of microorganisms to thermal inactivation by d 40 (spore)Resistivity of microorganisms to thermal inactivation by d 69 (spore)Sporostatic and sporocidal properties of aqueous formalde 190 (spore)Status report on D, z, and A_{\overline{x}} value investigations 101 (spore) The cleansing light 182 spores and their resistance to ethylene oxide/Relationship betwee 4 spores as a function of relative humidity/Dry heat inactivation o 151 (spores) Services provided in support of the planetary quarantine 163 spores/Studies on trace elements in the sporulation of bacteria a 12 spores/Studies on trace elements in the sporulation of bacteria a 41 spores/Studies on trace elements in the sporulation of bacteria a 42 spores/Studies on trace elements in the sporulation of bacteria a 71 spores/Studies on trace elements in the sporulation of bacteria a 72 spores/Studies on trace elements in the sporulation of bacteria a 99 spores/Thermal inactivation of aerosolized Bacillus subtilis var. 139 spores under several temperature and humidity conditions/Survival 143 spores within solid propellants/Effects of various cure cycles up 152 Sporicidal activity of peracetic acid and Beta-propiolactone at s 89 Sporostatic and sporocidal properties of aqueous formaldehyde 190 (sterile repair) Application of gnotobiotic techniques to the ster 75 Sterilizability of scientific payloads for planetary exploration 49 Sterilizable electronic packaging, connectors, wires, and cabling 55 Sterilization 116 sterilization and nylon film/Ethylene oxide 174 (sterilization)Batteries and space power systems 24 (sterilization) Contamination analysis and monitoring 19
sterilization/Development of a biological indicator for dry heat 59 sterilization/Development of a biological indicator for dry heat 81 (sterilization) Ecology and thermal inactivation of microbes in an 154 Sterilization - environmental testing of initiators 111 Sterilization facilities 23 sterilization/Filter applications for spacecraft 51 (sterilization) Final report on planetary quarantine activities 184 sterilization for planetary-impacting spacecraft/Dry heat 48 sterilization/Gaseous 32 sterilization/Gaseous 96a ``` | at and 14 and an /Cord langer and control assets | 2.1 | |---|-----| | sterilization/Guidance-and-control system | 31 | | Sterilization handbook | 11 | | sterilization: methyl bromide, propylene oxide and ozone/Gaseous | 137 | | sterilization/Microbiology of space probe | 56 | | (sterilization) NASA program scope and definition | 36 | | sterilization needs/NASA | 60 | | sterilization of activated carbon/Heat | 34 | | sterilization of lunar and planetary spacecraft/Summary of NASA e | . 8 | | Sterilization of pyrotechnic devices | 47 | | sterilization of spacecraft/Engineering problems in | 25 | | sterilization of space probe components/Studies for | 10 | | sterilization of space probe components/Studies for | 21 | | sterilization of Voyager capsule/Plan for | 20 | | sterilization on separation, entry, descent, and landing phases o | 73 | | sterilization/Operations problem of | 2 | | (sterilization)Planetary exploration - exobiology | 146 | | (sterilization)Planetary quarantine | 135 | | sterilization/Planning, evaluation and analytical studies in plan | 159 | | Sterilization probability of small particles entering the Martian | 155 | | sterilization problem/Application of gnotobiotic techniques to th | 75 | | sterilization procedures on polymeric products/Effects of ethylen | 90 | | sterilization program/Spacecraft | 27 | | (sterilization) Relationship between the age of Bacillus subtilis | 4 | | sterilization requirements/System engineering approach to spacecr | 68 | | sterilization/Role and responsibility of NASA in relation to spac | 30 | | sterilization/Spacecraft | 110 | | sterilization/Special problems in spacecraft | 50 | | sterilization/Stochastic bioburden model for spacecraft | 181 | | sterilization studies/Quantitative spore recoveries from diatomac | 97 | | (sterilization)Supporting research and advanced development | 118 | | (sterilization)Survey of bioclean facilities | 37 | | sterilization/Survey of certain nonthermal methods of decontamina | 70 | | sterilization techniques, state of the art and recent breakthroug | 149 | | sterilization technology by the United States space program/Decad | 170 | | (sterilization)The cleansing light | 182 | | (sterilization)Visual monitoring as an assay technique | 52 | | (surface contamination) Active cleaning technique for removing co | 167 | | (surface contamination)Comparative levels and survival of natura | 15 | | (surface contamination)Comparative levels and types of microbial | 16 | | (surface contamination)Development, fabrication, and testing of | 179 | | (surface contamination) Environmental contamination control | 126 | | (surface contamination) Ethylene oxide sterilization and nylon fi | 174 | | (surface contamination) Evaluation of plasma cleaning and electro | 148 | | (surface contamination) Microbial accumulation on surfaces in ind | 54 | | (surface contamination) Microbial profile of a vertical laminar a | 91 | | (surface contamination) Microbial profile of laminar flow clean r | 33 | | (surface contamination) NASA standard procedures for the microbio | 93 | | (surface contamination) Services provided in support of the plane | 13 | | (surface contamination) Services provided in support of the plane | 164 | | (surface contamination) Spacecraft contamination resulting from h | 78 | |---|-----| | (surface contamination)Survey of bioclean facilities | 38 | | (surface contamination)Survey of microbiological techniques for | 77 | | (surface contamination)Survival of microbial spores under severa | 143 | | (surface contamination)The cleansing light | 182 | | survival in Jovian atmosphere/Potential microbial | 156 | | survival of Bacillus subtilis var. niger in association with soi | 62 | | Survival of bacterial isolates exposed to simulated Jovian trapp | 188 | | survival of naturally occurring microorganisms deposited on surf | 15 | | survival time of bacteria on surfaces and the possibilities of i | 133 | | Synergism of the bactericidal effect of certain chemical preserv | 3 | | Synergistic inactivation of viruses by heat and ionizing radiati | 191 | | | | | | | | (techniques) NASA standard procedures for the microbiological exa | 93 | | (techniques)Skin carriage of bacteria in the human | 76 | | temperature and humidity conditions/Survival of microbial spores | 143 | | (temperature)Concerning reversible denaturation of RNA and memor | 102 | | (temperature)Life in extraterrestrial environments | 86 | | (temperature) NASA sterilization needs | 60 | | temperature on the survival of microorganisms in a deep space va | 134 | | (temperature)Sporostatic and sporocidal properties of aqueous fo | 190 | | (temperature)Sterilization probability of small particles enteri | 155 | | temperatures/Notes on the mechanism of the effect of fungitoxic | 3 | | temperatures/Sporicidal activity of peracetic acid and Beta-prop | 89 | | thermal inactivation by dry heat/Resistivity of microorganisms t | 40 | | Thermal inactivation of aerosolized Bacillus subtilis var. niger | 139 | | thermal inactivation of microbes in and on interplanetary space | 129 | | thermal inactivation of microbes in and on interplanetary space | 153 | | thermal inactivation of microbes in and on interplanetary space | 154 | | thermal inactivation of microbes in and on interplanetary space | 180 | | (thermal radiation) Final report on planetary quarantine activiti | 184 | | (thermoradiation)Decade of development in sterilization technolo | 170 | | (tolerance)Development of a biological indicator for dry heat st | 81 | | (tolerance)Environmental microbiology as related to planetary qu | 140 | | (tolerance)Heat sterilization of activated carbon | 34 | | (tolerance)Life in extraterrestrial environments | 6 | | (tolerance)Life in extraterrestrial environments | 17 | | (tolerance)Life in extraterrestrial environments | 88 | | (tolerance)Life in extraterrestrial environments | 117 | | (tolerance) Natural selection of microorganisms in extreme enviro | 109 | | (tolerance) Resistivity of microorganisms to thermal inactivation | 40 | | (tolerance)Resistivity of microorganisms to thermal inactivation | 69 | | (tolerance)Services provided in support of the planetary quarant | 163 | | (tolerance)Studies for sterilization of space probe components | 21 | | (tolerance)Survey of certain nonthermal methods of decontaminati | 70 | | training course outline/Contamination control | 119 | | Training program in environmental contamination and environmenta | 92 | | (training)Short course on basic environmental microbiology (training)Short course on basic environmental microbiology | 103
104 | |---|------------| | | | | (ultraviolet) Advances in sterilization techniques, state of the | 149 | | (ultraviolet)Studies of the survival time of bacteria on surface | 133 | | (ultraviolet)Effects of simulated space environments on the viab (ultraviolet)Life in extraterrestrial environments | 5
105 | | (ultrasound) Advances in sterilization techniques, state of the a | 149 | | (USSR) Development of international efforts to avoid contaminatio | 1 | | vacuum/Effect of temperature on the curvival of microereniams i | 134 | | vacuum/Effect of temperature on the survival of microorganisms i (vacuum)Effects of simulated space environments on the viability | 5 | | (vacuum) Evaluation of plasma cleaning and electron spectroscopy | 148 | | vacuum probe surface sampler/Development, fabrication, and testi | 179 | | Venus probe study. Analysis of quarantine requirements for the p | 95 | | (viability)Dry heat survival of Bacillus subtilis var. niger in | 62 | | (viability) Effect of temperature on the survival of microorganis | 134 | | (viability)Heat sterilization of activated carbon | 34 | | (viability)Laboratory microbiology of spacecraft coatings | 136 | | (viability)Life in extraterrestrial environments | 7 | | <pre>(viability)Life in extraterrestrial environments (viability)Life in extraterrestrial environments</pre> | 86
88 | | (viability)Life in extraterrestrial environments | 105 | | (viability)Life in extraterrestrial environments | 106 | | (viability)Life in extraterrestrial environments | 117 | | (viability)Microbial accumulation on surfaces in industrial clea | 54 | | (viability)Microbial profile of a vertical laminar airflow surgi | 91 | | (viability) Microorganisms, alive and imprisoned in a polymer cag | 125 | | (viability) Natural selection of microorganisms in extreme enviro | 109 | | viability of Bacillus subtilis var. niger spores within solid pr | 152 | | (viability)Potential microbial survival in Jovian atmospheres | 156 | | (viability)Quantitation of buried contamination by use of solven | 178 | | (viability)Recovery of vegetative bacteria from eccofoam FP and (viability)Sterilization probability of small particles entering | 98
155 | | (viability)Studies of the survival time of bacteria on surfaces | 133 | | (viability)Survival of bacterial isolates exposed to simulated J | 188 | | (viability)Survival of common terrestrial microorganisms under s | 176 | | (viability)Survival of microorganisms in deep space environments | 128 | | (Viking) Ecology and thermal inactivation of microbes in and on i | 154 | | (Viking) Effects of sterilization on
separation, entry, descent, | 73 | | Viking 1975 mission to Mars/Biological instrumentation for the | 175 | | (Viking)Quarantine document system indexing procedure | 160 | | (Viking)Scientific and technical services for development of pla | 161 | | Voyager Capsule/Plan for sterilization of Voyager Phase 1A, task C, final report | 20 | | VOVAVET PRASE IA. Fask C. timal remort | 96 | | (Voyager)Polymers for use in sterilized spacecraft | 22 | |--|-----| | (Voyager)Spacecraft sterilization program | 27 | | (Voyager)Study of the automated biological laboratory project de | 28 | | (Voyager)Visual monitorings during assembly of sterilizable plan | 84 | | z and A value investigations/Status report on D, | 101 | | (z value) Ecology and thermal inactivation of microbes in and on | 154 | # PRECEDING PAGE BLANK NOT FILMED #### **TEXTS** Books, cited in this supplement, containing scientific material germane to planetary quarantine problems. Developments in Industrial Microbiology. Murray, E.D., editor. Washington, D.C., American Institute of Biological Sciences. 1971. Disinfection, Sterilization and Preservation. Lawrence, C.A. and S.S. Block, editors. Philadelphia, Lea and Febiger. 1968. Life Sciences and Space Research. Vishniac, W., editor. Berlin, Akademie-Verlag. 1972. idem, Amsterdam, The Netherlands, North-Holland Publishing Co. 1972. Methods in Microbiology, Vol. I. Norris, J.R., and D.W. Ribbons, editors. New York, Academic Press. 1969. Progress in Industrial Microbiology. Hockenhull, D.J.D., editor. London, Churchill Livingstone. 1971. Sterilization. Kirk-Othmer Encyclopedia of Chemical Technology. 1969. Theory and Experiment in Exobiology. Vol. I. Schwartz, A.W., editor. Groningen, The Netherlands, Wolters-Noordhoff. 1971. # PRECEDING PAGE BLANK NOT FILMED ## JOURNALS PUBLISHING ## PLANETARY QUARANTINE RELATED ARTICLES An alphabetical list of journals in which articles cited in this supplement have been published. Acta Agriculturae Scandinavica Aerospace Medicine American Journal of Hospital Pharmacy Applied Microbiology Archiv fuer Hygiene und Bakteriologie Astronautica Acta Biophysical Journal Bioscience Celestial Mechanics Contamination Control Folia Microbiologia (Academia Scientiarum Bohemoslovenica) Journal of Theoretical Biology Nature Science Space Life Sciences ### PROCEEDINGS PUBLISHING ### PLANETARY QUARANTINE RELATED PAPERS An alphabetical list of proceedings in which papers germane to planetary quarantine and cited in this supplement have appeared. American Institute of Aeronautics and Astronautics, "Stepping Stones to Mars" Meeting, Baltimore, 1966. American Institute of Biological Sciences, Planetary Quarantine Committee, Cape Kennedy, 1968. American Rocket Society Missile and Space Vehicle Testing Conference, Los Angeles, 1961. COSPAR, 13th Plenary Meeting of Working Group V, Leningrad, USSR, 1970. Franklin Institute Research Laboratories, 6th Symposium on Electroexplosive Devices, Philadelphia, 1969. Institute of Electrical and Electronic Engineers, 10th Annual IEEE Region 3 Convention, Knoxville, Tenn., 1972. National Aeronautics and Space Administration National Conference on Spacecraft Sterilization Technology, Pasadena, 1965. #### CORPORATE SOURCES An alphabetical address list of NASA centers, NASA contractors, and others who are the sources of most of the material cited in this bibliographic supplement. Aeronutronics Newport Beach, California 92660 American Institute of Biological Sciences 3900 Wisconsin Avenue, N.W. Washington, D.C. 20016 American Society of Tool and Manufacturing Engineers 20501 Ford Road Dearborne, Michigan 48128 Becton Dickinson and Company Research Center P.O. Box 12016 Research Triangle Park North Carolina 27604 The Boeing Company P.O. Box 3999 Seattle, Washington 98124 Center for Disease Control Phoenix Laboratories Public Health Service U.S. Department of Health, Education and Welfare 4402 North Seventh Street Phoenix, Arizona 85014 Cincinnati Research Laboratories Food and Drug Administration U.S. Department of Health, Education and Welfare 1090 Tusculum Avenue Cincinnati, Ohio 45226 Cornell University Ithaca, New York 14850 Department of Defense Washington, D.C. 20301 Dynamic Science Corporation 1445 Huntington Drive South Pasadena, California 91030 Exotech, Inc./Exotech Systems, Inc. 5205 Leesburg Pike Falls Church, Virginia 22041 Fort Detrick U.S. Department of the Army Frederick, Maryland 21701 General Electric Company Re-entry and Environmental Systems Division 3198 Chestnut Street Philadelphia, Pennsylvania 19101 The George Washington University Department of Medical and Public Affairs Biological Sciences Communication Project 2001 S Street, N.W. Washington, D.C. 20009 Goddard Space Flight Center National Aeronautics and Space Administration Greenbelt, Maryland 20771 Hayes International Corporation P.O. Box 2287 Huntsville, Alabama 35801 Hughes Aircraft Company Aerospace Group Centinela Avenue and Teale Street Culver City, California 90230 IIT Research Institute 10 West 35th Street Chicago, Illinois 60616 Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91103 Langley Research Center National Aeronautics and Space Administration Langley Station Hampton, Virginia 23365 George C. Marshall Space Flight Center National Aeronautics and Space Administration Marshall Space Flight Center, Alabama 35812 Martin Marietta Corporation P.O. Box 179 Denver, Colorado 80201 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 University of Minnesota Space Science Center School of Public Health Minneapolis, Minnesota 55455 National Aeronautics and Space Administration 400 Maryland Avenue, S.W. Washington, D.C. 20546 North Dakota State University Fargo, North Dakota 58102 University of Notre Dame Lobund Laboratory Notre Dame, Indiana 46556 Office of Naval Research Naval Biomedical Research Laboratory Oakland, California 94625 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico 87115 Syracuse University Syracuse, New York 13210 Wilmot Castle Company Rochester, New York 14602